The Compendium of Controlled Extensions (CE) for the National Imagery Transmission Format (NITF) **Version 1.0, 25 August 1998** #### STDI-0002, VERSION 1.0, 25 AUGUST 1998 FOREWORD - 1. The National Imagery Transmission Format Standard (NITFS) is the suite of standards for formatting digital imagery and imagery-related products and exchanging them among the Department of Defense (DOD), other Intelligence Community (IC) members, and other United States (US) Government departments and agencies. Resulting from a collaborative US Government and industry effort, it is the common standard used to exchange and store files composed of images, symbols, text, and associated data. - 2. This Support Data Extension (SDE) compendium provides the approved SDE specifications to be used with the National Imagery Transmission Format (NITF) versions 2.0 (NITF2.0) or 2.1 (NITF2.1). This compendium is an unclassified companion to NSDE/-97, National Support Data Extensions (SDE) (Version 1.2) for the National Imagery Transmission Format Standard (NITFS), 13 March 1997. The documents do not overlap or conflict. SDE Implementation requirements are defined in N0105-98, NITFS Standards Compliance and Interoperability Test and Evaluation Program Plan, Draft 6, 19 May 1998. - 3. The NITFS Technical Board (NTB) and its Format (FWG), Bandwidth Compression (BCWG), and Communications (CWG) Working Groups develop, coordinate, review, and plan for NITFS. It is a consensus-based government/industry forum that responds to the Geospatial and Imagery Standards Management Committees (GSMC and ISMC). The GSMC and ISMC manage geospatial and imagery standards for the DOD and IC encompassed by the US Imagery and Geospatial Information System (USIGS). - 4. Changes to this compendium are controlled by the NTB and the National Imagery and Mapping Agency (NIMA) Configuration Control Board (NCCB). Beneficial comments and data that can be used to improve this document should be addressed to Danny Rajan at NIMA, Standards and Interoperability Division, MS P-24, 12310 Sunrise Valley Drive, Reston, VA 20191-3449, electronic mail, rajans@nima.mil, voice (703) 262-4416. #### **EFFECTIVE PAGE LOG** | PAGE | DATE | PAGE | DATE | |------|------|------|------| | | | | | | | | | | | | | | | #### To BE DETERMINED (TBD), To BE RESOLVED (TBR) LOG | PAGE | TBD/TBR | DESCRIPTION | |------|---------|-------------| | | TBR01 | | | | TBR02 | | | | TBR03 | | | | TBR04 | | | | TBR05 | | | | TBR06 | | | | TBR07 | | | | TBR08 | | | | TBR09 | | | | TBR10 | | | | TBR11 | | | | TBR12 | | | | TBR13 | | | | TBR14 | | | | TBR15 | | #### **CHANGE LOG** | DATE | PAGES AFFECTED | MECHANISM | | |------|----------------|-----------|--| | | | | | | | | | | | | | | | | 1.0 | SCOPE | | |-----|--|----| | 1.1 | Purpose | 1 | | 1.2 | Applicability | 1 | | 2.0 | REFERENCES | 2 | | 2.1 | DEPARTMENT OF DEFENSE STANDARDS AND HANDBOOK | 2 | | 2.2 | OTHER DEPARTMENT OF DEFENSE PUBLICATIONS | 3 | | 2.3 | JOINT CHIEF OF STAFF PUBLICATIONS | 3 | | 2.4 | NATIONAL IMAGERY AND MAPPING AGENCY PUBLICATIONS | 3 | | 2.5 | DEFENSE INFORMATION SYSTEMS AGENCY PUBLICATIONS | 3 | | 2.6 | NATO STANDARDIZATION AGREEMENTS | | | 2.7 | International Standards | | | 3.0 | ACRONYMS | | | 4.0 | SUPPORT DATA EXTENSION (SDE) GENERAL OVERIEW | | | 4.1 | | | | 5.0 | ICHIPA SUPPORT DATA EXTENSION (SDE) | | | 5.1 | Overview | | | 5.2 | ICHIPA IMPLEMENTATION | | | 5.3 | FORMAT | | | 6.0 | PROFILE FOR IMAGERY ACCESS IMAGE SUPPORT EXTENSIONS | 15 | | 6.1 | PIAE 1.0 - Version C | | | 6.2 | PROFILE FOR IMAGERY ACCESS PRODUCT SUPPORT EXTENSION - VERSION D. | 18 | | 6.3 | PROFILE FOR IMAGERY ACCESS TARGET SUPPORT EXTENSION - VERSION B | | | 6.4 | PROFILE FOR IMAGERY ACCESS PERSON IDENTIFICATION EXTENSION - VERSION B | | | 6.5 | PROFILE FOR IMAGERY ACCESS EVENT EXTENSION - VERSION A | | | 6.6 | PROFILE FOR IMAGERY ACCESS EQUIPMENT EXTENSION - VERSION A | | | 6.7 | IMAGE ACCESS DATA ELEMENT MAPPING TO NITF | | | 7.0 | COMMERCIAL SUPPORT DATA EXTENSION (SDE) | | | 7.1 | GENERIC TAGGED EXTENSION MECHANISM | | | 7.2 | STDIDC - STANDARD ID | | | 7.3 | USE00A - EXPLOITATION USABILITY | | | 7.4 | STREOB - Stereo Information | | | 7.5 | STEREO GEOMETRY DEFINITIONS | | | 7.6 | EXPLOITATION AND MAPPING SUPPORT DATA (TBR) | | | 8.0 | SYNTHETIC APERTURE RADAR (SAR) SDE | | | 8.1 | Overview | | | | .1.1 Sources of Support Data | | | _ | .1.2 Defined Support Data Extensions | | | 8.2 | | | | 8.3 | DETAILED REQUIREMENTS | | | | .3.1 AIMIDA - ADDITIONAL IMAGE ID. | | | | .3.2 EXPLTA - EXPLOITATION RELATED INFORMATION | | | | .3.3 BLOCKA - IMAGE BLOCK INFORMATION | | | | .3.4 SECTGA - Secondary Targeting Information | | | | .3.5 MPDSRA - MENSURATION DATA | _ | | | .3.6 MENSRA - AIRBORNE SAR MENSURATION DATA | | | _ | .3.7 ACFTA - AIRCRAFT INFORMATION | | | | .3.8 PATCHA - Patch Information | | | | .3.9 MTIRPA - Moving Target Report | | | 9.0 | IOMAPA TAGGED RECORD EXTENSION DESCRIPTION | | | 9.1 | | | | | .1.1 FUNCTIONALITY OF NITF JPEG/DCT COMPRESSOR USING THE IOMAPA TRE | | | 9 | 9.1.1.1 INPUT AMPLITUDE MAPPING METHOD 0 | | | | 9.1.1.2 INPUT AMPLITUDE MAPPING METHOD 1 | | | | 9.1.1.3 INPUT AMPLITUDE MAPPING METHOD 2 | | | | 9.1.1.4 INPUT AMPLITUDE MAPPING METHOD 3 | | | 9 | .1.2 FUNCTIONALITY OF NITF JPEG/DCT EXPANDER WHEN USING THE IOMAPA TRE | | | 9.1.2.1 OUTPUT AMPLITUDE MAPPING METHOD 0 | | |--|----| | 9.2.2.2 OUTPUT AMPLITUDE MAPPING METHOD 1 | | | 9.2.2.3 OUTPUT AMPLITUDE MAPPING METHOD 2 | | | 9.2.2.4 OUTPUT AMPLITUDE MAPPING METHOD 3 | | | 9.1.3 IOMAPA TAGGED RECORD EXTENSION FORMAT TABLES | /1 | | 10.0 VISIBLE, INFRARED, MULTISPECTRAL (VIMAS) SUPPORT DATA EXTENSION | 74 | | 10.1 DEFINED SUPPORT DATA EXTENSIONS | | | 10.2 TECHNICAL NOTES ON COORDINATE SYSTEMS | | | 10.2.1 LOCATIONS | | | 10.2.2 ATTITUDE PARAMETERS: HEADING, PITCH, AND ROLL | | | 10.3 Detailed Requirements | | | | | | 10.3.2 ACFT - AIRCRAFT INFORMATION | | | 10.3.3 BLOCK - IMAGE BLOCK INFORMATION | | | 10.3.4 SECTG - SECONDARY TARGETING INFORMATION | | | 10.3.5 BANDS - MULTISPECTRAL BAND PARAMETERS | | | 10.3.6 EXOPT - EXPLOITATION USABILITY OPTICAL INFORMATION | | | 10.3.7 MSTGT - MISSION TARGET INFORMATION | | | | | | 10.3.9 SENSR - EO-IR SENSOR PARAMETERS | | | 10.3.10 STERO — STEREO INFORMATION | | | 10.4.1 PROJECTION MODEL FOR RPC00. | | | 11.0 BCKGDA CONTROLLED EXTENSION | | | 11.1 BCKGDA FIELD FORMATS | | | 12.0 NBLOCA TAGGED RECORD EXTENSION | | | 13.0 OFFSET TAGGED RECORD EXTENSION DESCRIPTION | | | 14.0 RULER EXTENSION | | | 15.0 HISTOA EXTENSION | | | 15.1. Introduction | | | 15.2. Background and Motivation | | | 15.3 SOFTCOPY HISTORY TAG STRUCTURE | | | 15.3.1 DEFINITION OF THE PROCESSING EVENTS | | | 15.3.2 USE OF THE COMMENTS FIELD. | | | 15.4 ADDITIONAL INFORMATION | | | 15.4.1 Display-Ready Transformations | | | 15.4.2 SYSTEM B PEDF DATA | | | 15.4.3 SYSTEM B AND D LINLOG DATA | | | 15.5 Sharpening Families | | | 15.6 TTC FAMILIES | | | 16.0 SUPPORT DATA EXTENSION | | | | | | TABLES | | | 4-1 CONTROLLED TAGGED RECORD EXTENSION FORMAT | | | 5-1 ICHIPA TAGGED RECORD SUBHEADER FIELDS | | | 5-2 ICHIPA USER-DEFINED FIELD FORMAT | 12 | | 5-3 ICHIPA User-Defined Field Definitions | | | 6-1 Profile for Imagery Access Image (PIAIMC) | 15 | | 6-2 Profile for Imagery Access Image (PIAIMC) Data and Ranges | 15 | | 6-3 DESCRIPTION OF PIAIMC DATA FIELDS | 16 | | 6-4 Profile for Imagery Access Product (PIAPRD) | | | 6-5 PIAPRD Data and Ranges | 18 | | 6-6 DESCRIPTION OF PIAPRO DATA FIFLDS | 19 | | 6-7 | PROFILE FOR IMAGERY ACCESS TARGET (PIATGB) | | |------------|---|----| | 6-8 | PIATGB Data and Ranges | 21 | | 6-9 | DESCRIPTION OF PIATGB DATA FIELDS | 22 | | 6-10 | PROFILE FOR IMAGERY ACCESS PERSON (PIAPEB) | 23 | | 6-11 | PIAPEB Data and Ranges | | | 6-12 | DESCRIPTION OF PIAPEA DATA FIELDS | 23 | | 6-13 | PROFILE FOR IMAGERY ACCESS EVENT (PIAEVA) | | | 6-14 | PIAEVA DATA AND RANGES | | | | DESCRIPTION OF PIAEVA DATA FIELDS. | | | | PROFILE FOR IMAGERY ACCESS EQUIPMENT (PIAEQA) | | | 6-17 | PIAEQA DATA AND RANGES | | | 6-18 | DESCRIPTION OF PIAEQA DATA FIELDS | | | 6-19 | IMAGE ACCESS DATA ELEMENT MAPPING TO NITF. | 26 | | 7-1 | CONTROLLED TAGGED RECORD EXTENSION FORMAT | _ | | 7-2 | CONTROLLED TAGGED RECORD EXTENSION FIELD DESCRIPTIONS | | | 7-3 | USER-DEFINED FIELDS STDIDC ID EXTENSION FORMAT | | | 7-4 | USE00A – EXPLOITATION USABILITY EXTENSION FORMAT | | | 7-5 | STREOB – Stereo Information Extension Format | | | 7-3
8-1 | SAR RELATED SUPPORT DATA EXTENSIONS | | | 8-2 | CONTROLLED TAGGED RECORD EXTENSION FORMAT | | | 8-3 | CONTROLLED TAGGED RECORD EXTENSION FORMAT CONTROLLED TAGGED RECORD EXTENSIONS FIELD DESCRIPTIONS | | | 8-4 | AIMIDA – ADDITIONAL IMAGE ID EXTENSION FORMAT | | | | AIMIDA – ADDITIONAL IMAGE ID EXTENSION FORMAT AIMIDA – ADDITIONAL IMAGE ID FIELD DESCRIPTIONS | | | 8-5 | EXPPLTA – EXPLOITATION RELATED INFORMATION EXTENSION FORMAT | | | 8-6 | EXPLTA – EXPLOITATION RELATED INFORMATION EXTENSION FORMAT | | | 8-7 | | | | 8-8 | BLOCKA – IMAGE BLOCK INFORMATION EXTENSION FORMAT | | | 8-9 | BLOCKA – IMAGE BLOCK INFORMATION FIELD DESCRIPTIONS | | | 8-10 | SECTGA – Secondary Targeting Information Extension Format | | | 8-11 | SECTGA – SECONDARY TARGETING INFORMATION EXTENSION FORMAT | | | 8-12 | MPDSRA – MENSURATION DATA EXTENSION FORMAT | | | 8-13 | MPDSRA – MENSURATION DATA FIELD DESCRIPTIONS | | | 8-14 | MENSRA – AIRBORNE SAR MENSURATION DATA EXTENSION FORMAT | | | 8-15 | MENSRA – AIRBORNE SAR MENSURATION DATA FIELD DESCRIPTIONS | | | | ACFTA – AIRCRAFT INFORMATION EXTENSION FORMAT | | | | ACFTA – AIRCRAFT INFORMATION FIELD DESCRIPTIONS | | | | PATCHA – PATCH INFORMATION EXTENSION FORMAT | | | | PATCHA – PATCH INFORMATION FIELD DESCRIPTIONS | | | | MTIRPA – MOVING TARGET REPORT EXTENSION FORMAT | | | 8-21 | MTIIRPA – Moving
Target Report Field Descriptions | | | | IPMAPA FORMAT FOR MAPPING METHOD 0 | | | | IPMAPA FORMAT FOR MAPPING METHOD 1 | | | | IOMAPA FORMAT FOR MAPPING METHOD 2 | | | 9-4 | IOMAPA FORMAT FOR MAPPING METHOD 3 | | | | AIRBORNE VISIBLE, INFRARED, AND MULTISPECTRAL SUPPORT DATA EXTENSIONS | | | | AIMID – ADDITIONAL IMAGE ID EXTENSION FORMAT | | | | ACFTA – AIRCRAFT INFORMATION EXTENSION FORMAT | | | | BLOCKA – IMAGE BLOCK INFORMATION EXTENSION FORMAT | | | | SECTGA - Secondary Targeting Information Extension Format | | | | BANDSA – MULTISPECTRAL BAND PARAMETERS EXTENSION FORMAT | | | | EXOPTA - EXPLOITATION USABILITY OPTICAL INFORMATION EXTENSION FORMAT | | | | MSTGTA - MISSION TARGET INFORMATION EXTENSION FORMAT | | | 10-9 | RPCOOA – RAPID POSITIONING CAPABILITY EXTENSION FORMAT | 93 | | 10-10 | SENSRA – EO-IR Sensor Parameters Extension Format | 94 | | 10-11 | STEROB - Stereo Information Extension Format | 97 | | | | | | 12-1
13-1
15-1 | BCKGDA - FIELD SIZES AND DEFINITIONS NBLOCA FORMAT OFFSET FORMAT DESCRIPTION. HISTOA SUBHEADER FIELDS HISTOA SUBHEADER FIELD DESCRIPTIONS | .102
.103
.106 | |----------------------|---|----------------------| | | PROCESSING EVENT FIELDSPROCESSING EVENT FIELD DESCRIPTIONS | | | | Figures | | | 1-1 | SUPPORT DATA EXTENSIONS (SDES) MAY BE LOCATED IN THESE AREAS | 9 | | 5-1 | IMAGE CHIP CORNER COORDINATES | | | 7-1 | ILLUSTRATION OF ANGLES INVOLVED IN STEREO IMAGERY | 30 | | 8-1 | SAR Scanning Patterns | | | 8-2 | SAR AND NITF COORDINATE SYSTEMS | 42 | | 9-1 | Pre-Processing Steps | 62 | | 9-2 | Post-Processing Steps | 63 | | 10-1 | PLATFORM LOCATION COORDINATES | 75 | | 10-2 | ELLIPSOID AND GEO-ID MODELS OF THE EARTH SURFACE | 76 | | 10-3 | PLATFORM BODY COORDINATE FRAME | 76 | | | LOCATION OF BEGINNING/ENDING ANGLES | | | 10-5 | ASYMMETRY ANGLE, CONVERGENCE ANGLE AND BISECTOR ELEVATION ANGLE | 99 | | 15-1 | Sharpening Family 0: Members 0 to 63 | 120 | | 15-2 | Sharpening Family 1: Members 0 to 63 | 120 | | 15-3 | DEFAULT TCC FAMILY | 121 | #### STDI-0002, VERSION 1.0, 25 AUGUST 1998 Scope #### 1.0 SCOPE This compendium defines the specifications for the approved and controlled NITFS Support Data Extensions (SDE). NITF2.0 SDE implementation is defined in MIL-STD-2500A. NITF2.1 SDE implementation is defined in MIL-STD-2500B. #### 1.1 Purpose This compendium provides the technical specifications and implementation requirements that USIGS systems must support when implementing NITFS SDEs. Specific implementation requirements denoting which extensions should be implemented by the various USIGS systems are defined in the N0102, USIGS Interoperability Profile (UIP). #### 1.2 APPLICABILITY This plan applies to DOD, IC, and NATO NITFS implementers that need to electronically exchange imagery support data. ## STDI-0002, VERSION 1.0, 25 AUGUST 1998 REFERENCES #### 2.0 REFERENCES #### 2.1 DEPARTMENT OF DEFENSE STANDARDS AND HANDBOOK | MIL-STD-2500A | National Imagery Transmission Format (Version 2.0) for the National Imagery Transmission Format Standard, 12 October 1994 with Notice 1, 7 February 1997 and Notice 2, 26 September 1997 | |--------------------|--| | MIL-STD-2500B | National Imagery Transmission Format Version 2.1 for the National Imagery Transmission Format Standard, 22 August 1997 | | MIL-STD-188-196 | Bi-Level Image Compression for the National Imagery Transmission
Format Standard, 18 June 1993 with Notice 1, 27 June 1996 | | MIL-STD-188-198A | Joint Photographic Experts Group (JPEG) Image Compression for the National Imagery Transmission Format Standard, 15 December 1993 with Notice 1, 12 October 1994 and Notice 2, 14 March 1997 | | MIL-STD-188-199 | Vector Quantization Decompression for the National Imagery
Transmission Format Standard, 27 June 1994 with Notice 1, 27 June
1996 | | MIL-STD-2301 | Computer Graphics Metafile (CGM) Implementation Standard for the National Imagery Transmission Format Standard, 18 June 1993 with Notice 1, 12 October 1994 | | MIL-STD-2301A | Computer Graphics Metafile (CGM) Implementation Standard for the National Imagery Transmission Format Standard | | MIL-STD-2045-44500 | Tactical Communications Protocol 2 (TACO2) for the National Imagery Transmission Format Standard, 18 June 1993 with Notice 1, 29 July 1994 and Notice 2, 27 June 1996 | | MIL-STD-188-197A | Adaptive Recursive Interpolated Differential Pulse Code Modulation (ARIDPCM) Compression Algorithm for the National Imagery Transmission Format Standard, 12 October 1994 | | MIL-STD-2411 | Raster Product Format, 5 October 1994 | | MIL-STD-2411-1 | Registered Data Values for Raster Product Format, 30 August 1994 | | MIL-STD-2411-2 | Integration of Raster Product Format Files into the National Imagery Transmission Format, 26 August 1994 | | MIL-HDBK-1300A | National Imagery Transmission Format Standard (NITFS), 12 October 1994 | (Copies of the above standards and handbook are available from the Standardization Document Order Desk, 700 Robbins Avenue, Building 4D, Philadelphia, PA 19111-5094.) ### STDI-0002, VERSION 1.0, 25 AUGUST 1998 REFERENCES #### 2.2 OTHER DEPARTMENT OF DEFENSE PUBLICATIONS DOD/JTA V2.0 Department of Defense Joint Technical Architecture Version 2.0, March 1998 (Copies of the JTA are available from the Defense Information Systems Agency, Center for Standards, 10701 Parkridge Boulevard, Reston, VA 20191-4353.) #### 2.3 JOINT CHIEF OF STAFF PUBLICATIONS JV2010 Joint Vision 2010, Chairman of the Joint Chiefs of Staff, Office of the Secretary of Defense CJCSI 6212.01A Compatibility, Interoperability, and Integration of Command, Control, Communications, Computers, and Intelligence Systems, 30 June 1995 #### 2.4 NATIONAL IMAGERY AND MAPPING AGENCY PUBLICATIONS NO105 DRAFT NITFS Standards Compliance and Interoperability Test and Evaluation Program Plan, Review Draft 4, 8 September 1997 NPIAE NIMA Profile for Imagery Archive Extensions (NPIAE) for the National Imagery Transmission Format Standard (NITFS), 26 September 1997 NSDE/97 National Support Data Extensions (SDE) (Version 1.2) for the National Imagery Transmission Format Standard (NITFS), 13 March 1997 RASG-9606-001 Airborne Synthetic Aperture Radar (SAR) Support Data Extensions (SDE) for the National Imagery Transmission Format (Version 2.0) of the National Imagery Transmission Format Standard, Version 0.9, 20 May 1996 RMAG-9709-001 Visible, Infrared, and Multispectral Airborne Sensor Support Data Extensions for the National Imagery Transmission Format (NITF) of the National Imagery Transmission Format Standard, 25 September 1997 NNPP NITFS Five-Year Program Plan (Copies of the above NIMA publications are available from the National Imagery and Mapping Agency, ATTN: NIMA/SES, MS-P24, 12310 Sunrise Valley Drive, Reston, VA. 20191-3449.) #### 2.5 DEFENSE INFORMATION SYSTEMS AGENCY PUBLICATIONS JIEO Circular 9002 Requirements Assessment and Interoperability Certification of C4I and AIS Equipment and Systems, 23 January 1995 JIEO Circular 9008 NITFS Certification Test and Evaluation Program Plan, 30 June 1993, with Errata Sheet dated 24 July 1996 NITFS Tag Registry Official Register of NITFS Tagged Record Extensions, latest update as posted at http://jitc-emh.army.mil/nitf/tag_reg/mast.htm (Copies of the above documents are available from the Joint Interoperability Test Command, NITFS Test Facility, Building 57305, Fort Huachuca, AZ 85613-7020.) ### STDI-0002, VERSION 1.0, 25 AUGUST 1998 REFERENCES #### 2.6 NATO STANDARDIZATION AGREEMENTS STANAG 4545 NATO Secondary Imagery Format (Copies of NATO documents are available from the Central US Registry, 3072 Army, Pentagon, Washington DC 20310-3072.) #### 2.7 INTERNATIONAL STANDARDS | ISO/IEC 12087-5 | Information technology - Computer graphics and image processing - Image Processing and Interchange (IPI) - Functional specification - Part 5: Basic image interchange format (BIIF) | |---------------------------|---| | ISO/IEC 8632-1,2,3,4:1994 | Information technology - Computer graphics metafile for the storage and transfer of picture description information - Parts 1 through 4 | | ISO/IEC 8632:1992 | Information technology - Computer graphics metafile for the storage and transfer of picture description information, AMD.1:1994 - Parts 1-4: Rules for profiles | | ISO/IEC 10918-1:1994 | Information technology - Digital compression and coding of continuous-tone still images: Requirements and guidelines | | ISO/IEC 10918-4:1998 | Information technology - Digital compression and coding of continuous-
tone still images - Part 4: Registration procedures for JPEG profile,
APPn marker, and SPIFF profile ID marker | (Application for copies may be addressed to the American National Standards Institute, 13th Floor, 11 West 42nd Street, New York, NY 10036). ### STDI-0002, VERSION 1.0, 25 AUGUST 1998 ACRONYMS #### 3.0 ACRONYMS ARIDPCM Adaptive Recursive Interpolated Differential Pulse Code Modulation BIIF Basic Image Interchange Format BWCWG Bandwidth Compression Working Group (under NTB) CADRG Compressed ARC Digitized Raster Graphics CCITT International Telegraph and Telephone Consultative Committee CD Committee Draft CGM Computer Graphics Metafile CM Configuration Management CORBA Common Object Request Broker Architecture CTE Certification, Test, Evaluation CWG Communications Working Group (under NTB) DGIWG Digital Geographic Information Working Group DIA Defense Intelligence Agency DIGEST Digital Geographic Information Exchange Standard DIS Draft International
Standard DISA Defense Information Systems Agency DOD Department of Defense DPPDB Digital Point Positioning Data Base DSP Defense Standardization Program DSPO Defense Support Project Office EO Electro-Optical FEC Forward Error Correction FGDC Federal Geographic Data Committee FWG Format Working Group (under NTB) GIS Geographic Information System GSMC Geospatial Standards Management Committee IC Intelligence Community **ACRONYMS** **IEC** International Electrotechnical Commission INCA Intelligence Communications Architecture IR Infrared IS International Standard **ISMC Imagery Standards Management Committee** ISO International Organization for Standardization ISP International Standardized Profile ITU International Telecommunications Union JITC Joint Interoperability Test Command **JPEG** Joint Photographic Experts Group JTA Joint Technical Architecture JTC1 Joint Technical Committee for Information Technology JV Joint Vision **MPEG** Motion Pictures Expert Group NATO North Atlantic Treaty Organization NCCB NIMA Configuration Control Board NIMA National Imagery and Mapping Agency NITF National Imagery Transmission Format **NITFS** National Imagery Transmission Format Standard NPIAE NIMA Profile for Imagery Archive Extensions NSIF NATO Secondary Imagery Format NTB NITFS Technical Board (under GSMC - ISMC) OASD Office of the Assistant Secretary of Defense OSD Office of the Secretary of Defense PMO Program Management Office **RFC** Request for Change RPF Raster Product Format SAR Synthetic Aperture Radar SDE Support Data Extension #### STDI-0002, VERSION 1.0, 25 AUGUST 1998 ACRONYMS SDTS Spatial Data Transfer Standard TACO2 Tactical Communications Protocol 2 TRE Tagged Record Extension UAV Unmanned Aerial Vehicle UIP USIGS Interoperability Profile US United States USGS United States Geological Survey USIGS United States Imagery and Geospatial Information System UTA USIGS Technical Architecture VPF Vector Product Format VQ Vector Quantization WD Working Draft #### STDI-0002, VERSION 1.0, 25 AUGUST 1998 OVERVIEW #### 4.0 SUPPORT DATA EXTENSION (SDE) GENERAL OVERIEW #### 4.1 GENERIC TAGGED RECORD EXTENSION (TRE) MECHANISM. The Tagged Record Extensions (TRE) defined in this document are "Controlled tagged record Extensions" (CE) as defined in Section 5.9 of MIL-STD-2500. The TRE format is summarized here for ease of reference. Table 4-1 describes a CE's general format. Table 4-1. Controlled Tagged Record Extension Format (TYPE R = Required, C = Conditional, <> = null data allowed) | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | |--------|---|------|----------------|-------|------| | CETAG | <u>Unique Extension Type Identifier</u> . A valid alphanumeric identifier properly registered with the NTB. | 6 | alphanumeric | N/A | R | | CEL | Length of CEDATA Field. The length in bytes of the data contained in CEDATA. The TRE's overall length is the value of CEL + 11. | 5 | 00001 to 99985 | bytes | R | | CEDATA | User-Defined Data. This field shall contain data primarily of character data type (binary data is acceptable for extensive data arrays, such as color palettes or look-up tables) defined by and formatted according to user specification. The length of this field shall not cause any other NITF field length limits to be exceeded but is otherwise fully user defined. | † | user-defined | N/A | R | [†] equal to value of CEL field. The Unique Extension type Identifier (CETAG) and Length of CEDATA Field (CEL) fields essentially form a small (11-byte) TRE subheader. The format and meaning of the data within the User-Defined Data (CEDATA) field is the subject of this document for several, individual CEs. Multiple TREs can exist within the TRE area. There are several such areas, each of which can contain 99,999 bytes worth of TREs. There is also an overflow mechanism, should the sum of all TREs in an area exceed 99,999 bytes. The overflow mechanism allows for up to 1 Gbyte of TREs. While the CEs defined in this document will typically be found in the image subheader, it is possible that they could appear in the Tagged Record Extension Overflow (TRE_OVERFLOW) Data Extension Segment (DES) which is being used as an overflow of the image subheader. If the information contained within a TRE is not available, the extension will not be present in the file or segment. For example, if the image is not part of a stereo set, the STERO extension will not be present. The set of TRE stored within the file or segment can change over the lifetime of the image, due to additional information, removal of outdated information, or change in classification. Additional tables indicate which TRE must appear in every file or segment and which may be omitted. When a TRE is present, all of the information listed as Required (R) must be filled in with valid information. Information listed as Conditional (C) may or may not be present, depending upon the value in a preceding field. Conditional fields that are not present do not occupy space in the file. Information identified with angle brackets (<R> or <C>) may contain valid information, or may contain ASCII spaces (i.e., hex 20) to indicate a null field and that valid data is unavailable. #### STDI-0002, VERSION 1.0, 25 AUGUST 1998 OVERVIEW Alphanumeric values that do not fill the allotted space are left justified within a field, and the remaining bytes are filled with ASCII spaces (i.e., hex 20). Numeric values are right justified within the field, with ASCII zeros (i.e., hex 30) extending to the left field boundary. Reserved fields, identified by names of the form "(reserved-nnn)" maintain alignment and functional equivalence with similar extensions defined for systems beyond the scope of this document. The content of reserved fields is explicitly specified in the Value Range column. Systems generating these TREs shall insert the specified value into each reserved field; systems interpreting them may ignore the contents of reserved fields. FIGURE 1-1. SUPPORT DATA EXTENSIONS (SDEs) MAY BE LOCATED IN THESE AREAS #### STDI-0002, VERSION 1.0, 25 AUGUST 1998 **O**VERVIEW If the information contained within an extension is not available, the extension will not be present in the file. For example, many images may not contain an STREOB. If the intended use of a file does not require the information contained in an extension, it is not required to be present. The set of extensions stored within the file can change over the lifetime of the image. For example, the RPC00A tag may be added to the file at some time after the NITF 2.0 file is initially created, or additional STREOB extensions could be added as stereo mates are identified. When an extension is present, all of the information listed as required must be filled in. #### 5.0 ICHIPA SUPPORT DATA EXTENSION (SDE) #### 5.1 OVERVIEW As mensuration and geo-positional tools proliferate within the USIGS environment and the use of NITF image chips continues to expand, potential problems have been identified by the NTB. One such problem arises when a mensuration tool, such as RULER, is applied to an NITF image chip to determine the length or geo-position of an object within that chip. RULER requires, as input, data that references the original full image as well as the image chip. This information is not provided within the NITF 2.0 header/subheader fields, or within the NITF SDE fields. This has resulted in the implementation of various, non-standard solutions for transferring this much needed "chipping" data along with a NITF chip. The proposed ICHIPA SDE is an attempt to standardize the solution so that any recipient of an image, regardless of system or application, will be able to access the necessary data and apply RULER to the image chip in a uniform and consistent manner. #### 5.2 ICHIPA IMPLEMENTATION ICHIPA is a system-independent NITF SDE that, when included with all NITF image chips, will support all users within the USIGS environment for image chip mensuration. It holds the support data that analysts need when using RULER to mensurate or determine detailed geospatial parameters on pixel based features within image chips. ICHIPA also holds other limited processing related information, such as various correction indicators and scale factor, that is useful to receiving systems. It is recommended that the ICHIPA CE be generated by all NITF systems that generate NITF formatted image chips, which include the RULER data extensions, and sent electronically to other NITF users. NITF receiving systems will be expected to read and interpret the information within ICHIPA if they have requirements to mensurate on the received image chip. It is expected that the ICHIPA extension will be populated in addition to the normal complement of SDE extensions. RULER mensuration uses the line and sample-indexing scheme of the original image to determine various geospatial measurements and position within an image, be it the original image or a chip of the original image. ICHIPA captures image chip corner point coordinate information that is mapped to the original image coordinate system as shown in figure 5-1. The mapping function is the result of a linear interpretation between image corner points and as such, can be assumed for only the simple linear (nondewarped) processed imagery. FIGURE 5-1. IMAGE CHIP CORNER COORDINATE #### ICHIPA Support Data Extension for the National Imagery Transmission Format, 13 March 1997 The reason for this is twofold. First, few systems today process non-dewarped imagery and even fewer can mensurate and calculate geo-positions from dewarped imagery. Second, due to the complexity of the
algorithms that derive line and sample corner points and offset data, as well as the required processing power required, standardization of the algorithms for the community would be difficult. Therefore, standardizing the linear transformation, a straightforward process, is an appropriate baseline for ICHIPA. In addition, a new tag or a revision to ICHIPA is recommended for more complex mensuration requirements. This is because the current tag is not sufficient for addressing dewarp scenarios. To maintain interoperability within USIGS, ICHIPA should be included with all non-dewarped NITF chips, specifically when the chip is disseminated. It is recommended that it not be included with dewarped images. #### 5.3 FORMAT The ICHIPA controlled tag provides the data needed to mensurate and calculate geo-positions of features on chips. This tag provides the output product row and column data for the image, as well as those data points referenced back to values for the original full image. For this tag, the original line and sample will be provided at the four corners of the significant image data. ICHIPA Version 1.0 represents a major simplification of I2MAPD pertaining to dewarped (non-linear) capabilities. For example, the previously existing grid overlay has been deleted. As such, ICHIPA deals only with linear situations where only the four line and sample "original" product coordinates are considered. Thus, there is no need for nth order polynomials and the tag length is fixed at 208 bytes. On the other hand, several existing features have been retained such as the non-linear transformation flag, which indicates whether the associated image is dewarped or not, and the anamorphic correction indicator. The scan block number is added to reflect comments received from the user community. The tagged record fields for the ICHIPA extension are specified in tables 5-1, 5-2, and 5-3. | FIELD | NAME | SIZE | VALUE RANGE | TYPE | |--------|----------------------------------|------|-------------|------| | CETAG | Unique Extension Type Identifier | 6 | ICHIPA | R | | CEL | Length of CEDATA Field | 5 | 00208 | R | | CEDATA | User-Defined Data | 208 | table 5-2 | R | TABLE 5-1. ICHIPA TAGGED RECORD SUBHEADER FIELDS | TABLE 5-2 . | ICHIPA | USER-DEFINED | FIELD | FORMAT | |--------------------|--------|--------------|-------|--------| | | | | | | | FIELD | NAME | SIZE | VALUE RANGE | TYPE | |---------------|--|------|---|------| | XFRM_ FLAG | Non-linear Transformation Flag | 2 | numeric | R | | | | | 00 (nondewarped, data provided), | | | | | | 01 (no data provided) | | | SCALE_ FACTOR | Scale Factor Relative to R0 (original full image resolution) | 10 | numeric (typically reciprocal of display magnification) | R | | | | | xxxx.xxxx | | | ANAMRPH_CORR | Anamorphic Correction Indicator | 2 | numeric (00 or 01) | R | TABLE 5-2. ICHIPA USER-DEFINED FIELD FORMAT (CONTINUED) | FIELD | NAME | SIZE | VALUE RANGE | TYPE | |-------------|--|------|--------------------------|------| | SCANBLK_NUM | Scan Block Number | 2 | 00 to 99 | R | | | (scan block index) | | 00 if not applicable | | | OP_ ROW_11 | Output product Row number | 12 | numeric | R | | | component of grid point index | | xxxxxxxx.yyy | | | | (1,1) for significant data | | (typically 00000000.500) | | | OP_ COL_11 | Output product Column number | 12 | numeric | R | | | component of grid point index | | xxxxxxxx.yyy | | | | (1,1) for significant data | | (typically 0000000.500) | | | OP_ ROW_12 | Output product Row number | 12 | numeric | R | | | component of grid point index (1,2) for significant data | | xxxxxxxx.yyy | | | OP_ COL_12 | Output product Column number | 12 | numeric | R | | | component of grid point index | | xxxxxxxx.yyy | | | | (1,2) for significant data | | ,,,, | | | OP_ ROW_21 | Output product Row number | 12 | numeric | R | | | component of grid point index | | XXXXXXXX.yyy | '` | | | (2,1) for significant data | | , AAAAAAAA, yyy | | | OP_ COL_21 | Output product Column number | 12 | numeric | R | | | component of grid point index | | xxxxxxxx.yyy | | | | (2,1) for significant data | | | | | OP_ ROW_22 | Output product Row number | 12 | numeric | R | | | component of grid point index | | xxxxxxxx.yyy | | | | (2,2) for significant data | | | | | OP_ COL_22 | Output product Column number | 12 | numeric | R | | | component of grid point index (2,2) for significant data | | xxxxxxxx.yyy | | | FI_ ROW_11 | Grid point (1,1), Row number in | 12 | numeric | R | | | full image coordinate system | | xxxxxxxx.yyy | | | FI_ COL_11 | Grid point (1,1), Column | 12 | numeric | R | | 11_ 002_11 | number in full image coordinate | | xxxxxxxx.yyy | '` | | | system | | AAAAAAA.yyy | | | FI_ ROW_12 | Grid point(1,2), Row number in | 12 | numeric | R | | | full image coordinate system | | xxxxxxxx.yyy | | | FI_ COL_12 | Grid point(1,2), Column | 12 | numeric | R | | | number in full image coordinate | | xxxxxxxx.yyy | | | | system | | ,,,, | | | FI_ ROW_21 | Grid point (2,1), Row number in | 12 | numeric | R | | | full image coordinate system | | xxxxxxxx.yyy | | | FI_ COL_21 | Grid point (2,1), Column | 12 | numeric | R | | | number in full image coordinate | | xxxxxxxx.yyy | | | | system | | 7 | | | FI_ ROW_22 | Grid point (2,2), Row number in | 12 | numeric | R | | | full image coordinate system | | xxxxxxxx.yyy | | TABLE 5-2. ICHIPA USER-DEFINED FIELD FORMAT (CONTINUED). | FIELD | NAME | SIZE | VALUE RANGE | TYPE | |-------|---|------|--------------------------|------| | | Grid point (2,2), Column
number in full image coordinate
system | | numeric
xxxxxxxxx.yyy | R | Notes: (1) Row and column indexing, NITF nomenclature, corresponds to line and sample indexing in original product nomenclature. (2) If XFRM_FLAG is 01, then remaining values will be zero fills. TABLE 5-3. ICHIPA USER-DEFINED FIELD DEFINITIONS | EIEL D | VALUE REFINITIONS AND CONSTRAINTS | |--------------|---| | FIELD | VALUE DEFINITIONS AND CONSTRAINTS | | XFRM_FLAG | Non-linear Transformation Flag. If image is nondewarped, field is 00. For all others, flag is 01 with zero fills in the remaining fields. | | SCALE_FACTOR | Scale Factor relative to the full image resolution R0. This provides a mechanism to reference back to the full image if product is not at R0. | | | To determine product RRDS value: if 0001.00000 then 00; | | | 0002.00000 then 01; 0004.00000 then 02; 0008.00000 then 03; 0016.00000 then 04; 0032.00000 then 05; 0064.00000 then 06; 0128.00000 then 07 | | ANAMRPH_CORR | If no anamorphic correction, 00; otherwise 01 | | SCANBLK_NUM | Scan block number from which the product was chipped if applicable; otherwise 00 | | OP_ROW_11 | Output product row number component of grid point index (1,1) for significant data. Typically 00000000.500 | | OP_COL_11 | Output product column number component of grid point index (1,1) for significant data. Typically 0000000.500 | | OP_ROW_12 | Output product row number component of grid point index (1,2) for significant data. | | OP_COL_12 | Output product column number component of grid point index (1,2) for significant data. | | OP_ROW_21 | Output product row number component of grid point index (2,1) for significant data. | | OP_COL_21 | Output product column number component of grid point index (2,1) for significant data. | | OP_ROW_22 | Output product row number component of grid point index (2,2) for significant data. | | OP_COL_22 | Output product column number component of grid point index (2,2) for significant data. | | FI_ROW_11 | Grid point (1,1) row number in full image coordinate system. | | FI_COL_11 | Grid point (1,1) column numbers in full image coordinate system. | | FI_ROW_12 | Grid point (1,2) row number in full image coordinate system. | | FI_COL_12 | Grid point (1,2) column numbers in full image coordinate system. | | FI_ROW_21 | Grid point (2,1) row number in full image coordinate system. | | FI_COL_21 | Grid point (2,1) column numbers in full image coordinate system. | | FI_ROW_22 | Grid point (2,2) row number in full image coordinate system. | | FI_COL_22 | Grid point (2,2) column numbers in full image coordinate system. | #### 6.0 PROFILE FOR IMAGERY ACCESS IMAGE SUPPORT EXTENSIONS #### 6.1 PIAE 1.0 - VERSION C This support extension is designed to provide an area to place fields not currently carried in NITF but are contained in the Standards Profile for Imagery Access (SPIA). Most imagery related information is contained in the NITF main headers and Support Data Extensions (SDEs). The purpose of this extension is to minimize redundant fields while providing space for all information. This extension shall be present no more than once for each image in the NITF file. When present, this extension shall be contained within the image extended subheader data field of the image subheader or within an overflow DES if there is insufficient room to place the entire extension within the image extended subheader data field. Table 6-1. Profile for Imagery Access Image (PIAIMC) | FIELD | NAME | SIZE | VALUE RANGE | TYPE | |--------|----------------------------|------|-------------|------| | CETAG | Unique Extension Type ID | 6 | PIAIMC | R | | CEL | Length Of PIAIMC Extension | 5 | 00362 | R | | CEDATA | User-Defined Data | 362 | table 6-2 | R | TABLE 6-2. PROFILE FOR IMAGERY ACCESS IMAGE (PIAIMC) DATA AND RANGES | FIELD | NAME | SIZE | FMT | VALUE RANGE | TYPE | |------------|---------------------------------|------|-----|--|------| | CLOUDCVR | Cloud Cover | 3 | N | 000 to 100, 999 | 0 | | SRP | Standard
Radiometric
Product | 1 | A/N | Y, N | 0 | | SENSMODE | Sensor Mode | 12 | A/N | WHISKBROOM,
PUSHBROOM,
FRAMING, SPOT,
SWATH, TBD | 0 | | SENSNAME | Sensor Name | 18 | A/N | USIGS DM, SENSOR -
TYPE Name | 0 | | SOURCE | Source | 255 | A/N | alphanumeric | 0 | | COMGEN | Compression
Generation | 2 | N | 00 to 99 | 0 | | SUBQUAL | Subjective Quality | 1 | A/N | P-Poor, G - Good, E -
Excellent, F- Fair | 0 | | PIAMSNNUM | PIA Mission Number | 7 | A/N | EARS 1.1 page 4-28 | 0 | | CAMSPECS | Camera Specs | 32 | A/N | alphanumeric | 0 | | PROJID | Project ID Code | 2 | A/N | EARS Appendix 9 | 0 | | GENERATION | Generation | 1 | N | 0 to 9 | 0 | | ESD | Exploitation Support Data | 1 | A/N | Y, N | 0 | | OTHERCOND | Other Conditions | 2 | A/N | EARS 1.1 page 4 to 28 | 0 | | MEAN GSD | MEANGSD | 7 | N | 00000.0 to 99999.9
Expressed in inches,
accuracy=10% | 0 | # NATIONAL IMAGERY TRANSMISSION FORMAT PROFILE FOR IMAGE ACCESS EXTENSIONS (PIAE) VERSION 3.0, 25 SEPTEMBER 1997 TABLE 6-2. PROFILE FOR IMAGERY ACCESS IMAGE (PIAIMC) DATA AND RANGES (CONTINUED). | FIELD | NAME | SIZE | FMT | VALUE RANGE | TYPE | |----------|--------------------------------|------|-----|---|------| | IDATUM | Image Datum | 3 | A/N | Horizontal_Reference_
Datum_Code (refer to
DDDS element | 0 | | IELLIP | Image Ellipsoid | 3 | A/N | DIGEST, Part 3, table 8-1 | 0 | | PREPROC | Image Processing
Level Code | 2 | A/N | USIGS DM, IMAGE-
DATASET Processing
Level Code | 0 | | IPROJ | Image Projection
System | 2 | A/N | DIGEST, Part 3, table 6-1 | 0 | | SATTRACK | Satellite Track | 8 | Z | Minimum values: PATH(J)=0001 ROW(K)=0001 Maximum values: PATH(J)=9999 ROW(K)=9999 Recorded as PATH/ROW=00010001 to 99999999 | 0 | TABLE 6-3. DESCRIPTION OF PIAIMC DATA FIELDS | FIELD | VALUE DEFINITIONS AND CONSTRAINTS | |------------|---| | CLOUDCVR | Indicates the percentage of the image that is obscured by cloud. A value of 999 indicates an unknown condition. | | SRP | Indicates whether or not standard radiometric product data is available. | | SENSMODE | Identifies the sensor mode used in capturing the image. | | SENSNAME | Identifies the name of the sensor used in capturing the image. | | SOURCE | Indicates where the image came from (e.g., magazine, trade show, etc.). | | COMGEN | Counts the number of lossy compressions done by the archive. | | SUBQUAL | Indicates a subjective rating of the quality of the image. | | PIAMSNNUM | Indicates the mission number assigned to the reconnaissance mission. | | CAMSPECS | Specifies the brand name of the camera used, and the focal length of the lens. | | PROJID | Identifies collection platform project identifier code. | | GENERATION | Specifies the number of image generations of the product. The number (0) is reserved for the original product. | | ESD | Indicates whether or not Exploitation Support Data is available and contained within the product data. | | OTHERCOND | Indicates other conditions that affect the imagery over the target. | | MEANGSD | The geometric mean of the across and along scan center-to-center distance between contiguous ground samples. | #### TABLE 6-3. DESCRIPTION OF PIAIMC DATA FIELDS (CONTINUED). | FIELD | VALUE DEFINITIONS AND CONSTRAINTS | |----------|--| | IDATUM | Identifies the mathematical representation of the earth used to geo-
correct/or to rectify the image. (Identifies the Datum associated with
IGEOLO.) | | IELLIP | Identifies the mathematical representation of the earth used to geo-
correct/or to rectify the image. (Identifies the Ellipsoid associated with
IGEOLO.) | | PREPROC | Identifies the level of radiometric and geometric processing applied to the product by the commercial vendor. | | IPROJ | Identifies the 2D-map projection used by commercial vendors to geo-
correct/or to rectify the image. | | SATTRACK | Identifies location of an image acquired by LANDSAT or SPOT (only) along the satellite path. | #### 6.2 Profile for Imagery Access Product Support Extension - Version D The data found in the Product Support Extension addresses information regarding the products derived from source imagery. While there is product-related data in the NITF main header and SDEs, many fields contained in the Standards Profile for Imagery Access (SPIA) are absent. This extension aligns the SPIA and NITF for product information, and adds descriptive detail associated with products. This extension shall be present no more than once for each product. When present, this extension shall be contained within the extended header data field of the NITF file header or within an overflow DES if there is insufficient room to place the entire extension within the file's extended header data field. Table 6-4. Profile for Imagery Access Product (PIAPRD) | FIELD | NAME | SIZE | VALUE RANGE | TYPE | |--------|----------------------------|-----------------|----------------|------| | CETAG | Unique Extension Type ID | 6 | PIAPRD | R | | CEL | Length Of PIAPRD Extension | 5 | 00201 to 63759 | R | | CEDATA | User-Defined Data | 201 to
63759 | table 6-5 | R | TABLE 6-5. PIAPRD DATA AND RANGES | FIELD | NAME | SIZE | FMT | VALUE RANGE | TYPE | |-------------|----------------------|------|-----|---|------| | ACCESSID | Access ID | 64 | A/N | alphanumeric | 0 | | FMCONTROL | FM Control Number | 32 | A/N | alphanumeric | 0 | | SUBDET | Subjective Detail | 1 | A/N | P- Poor, F - Fair, G -
Good, E - Excellent | 0 | | PRODCODE | Product Code | 2 | A/N | EARS 1.1 Appendix 6 | 0 | | PRODUCERSE | Producer Supplement | 6 | A/N | alphanumeric | 0 | | PRODIDNO | Product ID Number | 20 | A/N | alphanumeric | 0 | | PRODSNME | Product Short Name | 10 | A/N | alphanumeric | R | | PRODUCERCD | Producer Code | 2 | A/N | alphanumeric | 0 | | PRODCRTIME | Product Create Time | 14 | A/N | CCYYMMDDHHMMSS
(ZULU) | 0 | | MAPID | Map ID | 40 | A/N | alphanumeric | 0 | | SECTITLEREP | SECTITLE Repetitions | 2 | N | 00 to 99 | R | | SECTITLE1 | Section Title | 40 | A/N | alphanumeric | С | | PPNUM1 | Page/Part Number | 5 | A/N | alphanumeric | С | | TPP1 | Total Pages/Parts | 3 | N | 001 to 999 | С | | | | | | | | | SECTITLEnn | Section Title | 40 | A/N | alphanumeric | С | | PPNUMnn | Page/Part Number | 5 | A/N | alphanumeric | С | # NATIONAL IMAGERY TRANSMISSION FORMAT PROFILE FOR IMAGE ACCESS EXTENSIONS (PIAE) VERSION 3.0, 25 SEPTEMBER 1997 Table 6-5. PIAPRD Data and Ranges (CONTINUED) | FIELD | NAME | SIZE | FMT | VALUE RANGE | TYPE | |------------|----------------------------|------|-----|--------------|------| | TPPnn | Total Pages/Parts | 3 | N | 001 to 999 | С | | REQORGREP | REQORG Repetitions | 2 | N | 00 to 99 | R | | REQORG1 | Requesting
Organization | 64 | A/N | alphanumeric | С | | | | | | | | | REQORGnn | Requesting
Organization | 64 | A/N | alphanumeric | С | | KEYWORDREP | KEYWORD Repetitions | 2 | N | 00 to 99 | R | | KEYWORD1 | Keyword String 1 | 255 | A/N | alphanumeric | С | | | | | | | | | KEYWORDnn | Keyword String nn | 255 | A/N | alphanumeric | С | | ASSRPTREP | ASSRPT Repetitions | 2 | N | 00 to 99 | R | | ASSRPT1 | Associated Report 1 | 20 | A/N | alphanumeric | С | | | | | | | | | ASSRPTnn | Associated Report nn | 20 | A/N | alphanumeric | С | | ATEXTREP | ATEXT Repetitions | 2 | N | 00 to 99 | R | | ATEXT1 | Associated Text 1 | 255 | A/N | alphanumeric | С | | | | | | | | | ATEXTnn | Associated Text nn | 255 | A/N | alphanumeric | С | TABLE 6-6. DESCRIPTION OF PIAPRD DATA FIELDS | FIELD | VALUE DEFINITIONS AND CONSTRAINTS | |------------|--| | ACCESSID | Contains an archive unique identifier. This could be the product filename, a record identifier, a reference number, the product id, or any other means to access the product from the archive. | | FM CONTROL | Identifies foreign material associated with the product. | | SUBDET | Indicates a subjective rating of useful detail available in the product. | | PRODCODE | Identifies the category of product data stored in the archive. | | PRODUCERSE | Identifies the element within the producing organization that created the product. | | PRODIDNO | Identifies a product stored in the archive with a producer assigned number. | | PRODSNME | Identifies the abbreviated name of a product stored in the archive. | | PRODUCERCD | Identifies the organization responsible for creating or modifying the product. | | PRODCRTIME | Identifies the date or the date and time that the product was created or last modified, expressed in ZULU time | #### TABLE 6-6. DESCRIPTION OF PIAPRD DATA FIELDS (CONTINUED) | FIELD | VALUE DEFINITIONS AND CONSTRAINTS | |-------------|---| | MAPID | Identifies a map associated with the product. | | SECTITLEREP | Identifies the number of times the SECTITLE, PPNUM, and TPP fields repeat per extension instance. | | SECTITLE1 | Identifies the first user defined title of a section of a multi-section product. | | PPNUM1 | Identifies the first page/part number of the section identified in SECTITLE1. | | TPP1 | Identifies the total number of pages or parts associated with SECTITLE1 and PPNUM1. | | SECTITLEnn | Identifies the nnth user defined title of a section of a multi-section product. | | PPNUMnn | Identifies the nnth
page/part number of the section identified in SECTITLEnn. | | TPPnn | Identifies the nnth number of pages or parts associated with SECTITLEnn and PPNUMnn. | | REQORGREP | Identifies the number of times the REQORG field repeats per extension instance. | | REQORG1 | Identifies the first organization requesting that an image be placed in an archive. This is the first field represented based on the value of REQORGREP. | | REQORGnn | Identifies the nnth organization requesting that an image be placed in an archive. The number of REQORGs between the previous field and this is represented in the REQORGREP field. | | KEYWORDREP | Identifies the number of times the KEYWORD field repeats per extension instance. | | KEYWORD1 | Provides the first block of a freeform text description of the product. | | KEYWORDnn | Provides the nnth block of a freeform text description of the product. The number of KEYWORDSs between the previous field and this is represented in the KEYWORDREP field. | | ASSRPTREP | Identifies the number of times the ASSRPTREP field repeats per extension instance. | | ASSRPT1 | First field for the entry of another known report associated with the product. | | ASSRPTnn | Provides the nnth field of other known reports associated with the product. The number of ASSRPTs between the previous field and this is represented in the ASSRPTREP field. | | ATEXTREP | Identifies the number of times the ATEXTREP field repeats per extension instance. | | ATEXT1 | Provides the first text block further describing the imagery product. | | ATEXTnn | Provides the nnth text block further describing the imagery product. The number of ATEXTs between the previous field and this is represented in the ATEXTREP field. | #### 6.3 Profile for Imagery Access Target Support Extension - Version B The Target Extension is designed to accommodate more than just the essential target data. It contains descriptive data about the targets. This extension shall be present once for each target identified in the image. There may be up to 250 of these extensions for each data type in an NITF file. When present, these extension(s) shall be contained within the appropriate data type (image, symbol, label or text) extended subheader data field of the data type subheader or within an overflow DES if there is insufficient room to place the entire extension(s) within the data type extended subheader data field. TABLE 6-7. PROFILE FOR IMAGERY ACCESS TARGET (PIATGB) | FIELD | NAME | SIZE | VALUE RANGE | TYPE | |--------|----------------------------|------|-------------|------| | CETAG | Unique Extension Type ID | 6 | PIATGB | R | | CEEL | Length of PIATGB Extension | 5 | 000117 | R | | CEDATA | User-Defined Data | 117 | table 6-8 | R | TABLE 6-8. PIATGB DATA AND RANGES | FIELD | NAME | SIZE | FMT | VALUE RANGE | TYPE | |----------|-------------------------------|------|-----|---|------| | TGTUTM | Target UTM | 15 | A/N | XXXNNnnnnnnnnn | 0 | | PIATGAID | Target Identification | 15 | A/N | 6 character Area Target ID 10 Character BE, or 15 character BE + suffix | 0 | | PIACTRY | Country Code | 2 | A/N | FIPS 10-4 | 0 | | PIACAT | Category Code | 5 | Ν | DIAM 65-3-1 | 0 | | TGTGEO | Target Geographic Coordinates | 15 | A/N | ddmmssXdddmmssY | 0 | | DATUM | Target Coordinate
Datum | 3 | A/N | In accordance with
Appendix B,
Attachment 10, XI-
DBDD-08 93 Aug 93. | 0 | | TGTNAME | Target Name | 38 | A/N | alphanumeric target names | 0 | | PERCOVER | Percentage of Coverage | 3 | N | 000 to 100 | 0 | | TGTLAT | Target Latitude | 10 | N | add.dddddd - where "+" is northern hemisphere and "-" is southern hemisphere. NOTE: Provide the value only to the decimal places (precision) warranted by the sources and methods used to determine the location. The remaining places will be blank. | 0 | #### TABLE 6-8. PIATGB DATA AND RANGES (CONTINUED) | FIELD | NAME | SIZE | FMT | VALUE RANGE | TYPE | |--------|------------------|------|-----|---|------| | TGTLON | Target Longitude | 11 | Z | addd.ddddd - where "+" is eastern hemisphere and "-" is western hemisphere. NOTE: Provide the value only to the decimal places (precision) warranted by the sources and methods used to determine the location. The remaining places will be blank. | 0 | #### TABLE 6-9. DESCRIPTION OF PIATGE DATA FIELDS | FIELD | VALUE DEFINITIONS AND CONSTRAINTS | |----------|--| | TGTUTM | Identifies the Universal Transverse Mercator (UTM) grid coordinates that equate to the geographic coordinates of the target element. | | PIATGAID | Identifies a point or area target (DSA, LOC or BAS). | | PIACTRY | Identifies the country in which the geographic coordinates of the target element reside. | | PIACAT | Classifies a target element by its product or the type of activity in which it can engage. | | TGTGEO | Specifies a point target's geographic location in latitude and longitude. | | DATUM | Identifies the datum of the map used to derive the target coordinates (UTM or GEO). | | TGTNAME | Identifies the official name of the target element based on the MIIDS/IDB name. | | PERCOVER | Percentage of the target covered by the image. | | TGTLAT | Specifies a point target's geographic location in latitude (in decimal degrees). | | TGTLON | Specifies a point target's geographic location in longitude (in decimal degrees). | #### 6.4 Profile for Imagery Access Person Identification Extension - Version B The Person Extension is designed to identify information contained in the Imagery Archive that is directly related to a person(s) contained in a data type (image, symbol, label, and text). This extension shall be present for each person identified in a data type. There may be up to 500 occurrences of this extension for each data type in an NITF file. When present, these extension(s) shall be contained within the appropriate data type (image, symbol, label or text) extended subheader data field of the data type subheader or within an overflow DES if there is insufficient room to place the entire extension(s) within the data type extended subheader data field. Table 6-10. Profile for Imagery Access Person (PIAPEB) | FIELD | NAME | SIZE | VALUE RANGE | TYPE | |---------|----------------------------|------|-------------|------| | CETAG | Unique Extension Type ID | 6 | PIAPEB | R | | CEL | Length of PIAPEB Extension | 5 | 00094 | R | | CEEDATA | User-Defined Data | 94 | table 6-11 | R | #### TABLE 6-11. PIAPEB DATA AND RANGES | FIELD | NAME | SIZE | FMT | VALUE RANGE | TYPE | |----------|--------------------|------|-----|---------------|------| | LASTNME | Last Name | 28 | A/N | alphanumeric | 0 | | FIRSTNME | First Name | 28 | A/N | alphanumeric | 0 | | MIDNME | Middle Name | 28 | A/N | alphanumeric | 0 | | DOB | Birth Date | 8 | A/N | CCMMDDYY | 0 | | ASSOCTRY | Associated Country | 2 | A/N | Per FIPS 10-4 | 0 | #### TABLE 6-12. DESCRIPTION OF PIAPEA DATA FIELDS | FIELD | VALUE DEFINITIONS AND CONSTRAINTS | |----------|---| | LASTNME | Identifies the surname of individual captured in an image. | | FIRSTNME | Identifies the first name of individual captured in an image. | | MIDNME | Identifies the middle name of individual captured in an image. | | DOB | Identifies the birth date of the individual captured in the image. | | ASSOCTRY | Identifies the country the person captured in the image is/are associated with. | ### National Imagery Transmission Format Profile for Image Access Extensions (PIAE) Version 3.0, 25 September 1997 #### 6.5 Profile for Imagery Access Event Extension - Version A The Event Extension is designed to provide an area for specific information about an event or events that are identified on an image. This extension shall be present for each event identified in an image. There may be up to 100 of these extensions present for each data type in a NITF file. When present, these extension(s) shall be contained within the appropriate data type (image, symbol, label or text) extended subheader data field of the data type subheader or within an overflow DES if there is insufficient room to place the entire extension(s) within the data type extended subheader data field. TABLE 6-13. PROFILE FOR IMAGERY ACCESS EVENT (PIAEVA) | FIELD | NAME | SIZE | VALUE RANGE | TYPE | |--------|----------------------------|------|-------------|------| | CETAG | Unique Extension Type ID | 6 | PIAEVA | R | | CEL | Length of PIAEVA Extension | 5 | 00046 | R | | CEDATA | User-Defined Data | 46 | table 6-14 | R | #### TABLE 6-14. PIAEVA DATA AND RANGES | FIELD | NAME | SIZE | FMT | VALUE RANGE | TYPE | |-----------|------------|------|-----|--|------| | EVENTNAME | Event Name | 38 | A/N | alphanumeric | 0 | | EVENTTYPE | Event Type | 8 | A/N | POL, DIS, COMMO,
MILEX, ECON, NUC,
SPACE, MILMOV,
CIVIL | 0 | #### TABLE 6-15. DESCRIPTION OF PIAEVA DATA FIELDS | FIELD | VALUE DEFINITIONS AND CONSTRAINTS | |-----------|--| | EVENTNAME | The recognized name of the event. | | EVENTTYPE | Indicates the generic type of event associated with the product. | ### National Imagery Transmission Format Profile for Image Access Extensions (PIAE) Version 3.0, 25 September 1997 #### 6.6 Profile for Imagery Access Equipment Extension -
Version A The Equipment Extension was created to provide space in the NITF file for data contained in the archive that is specifically related to equipment that is contained in an image. This extension shall be present for each instance of equipment identified in an image. There may be up to 250 occurrences of this extension for each data type in an NITF file. When present, these extension(s) shall be contained within the appropriate data type (image, symbol, label or text) extended subheader data field of the data type subheader or within an overflow DES if there is insufficient room to place the entire extension(s) within the data type extended subheader data field. Table 6-16. Profile for Imagery Access Equipment (PIAEQA) | FIELD | NAME | SIZE | VALUE RANGE | TYPE | |--------|--------------------------|------|-------------|------| | CETAG | Unique Extension Type ID | 6 | PIAEQA | R | | CEL | Length of PIAEQA | 5 | 00130 | R | | CEDATA | User-Defined Data | 130 | table 6-17 | R | TABLE 6-17. PIAEQA DATA AND RANGES | FIELD | NAME | SIZE | FMT | VALUE RANGE | TYPE | |----------|---------------------------|------|-----|--|------| | EQPCODE | Equipment Code | 7 | A/N | NGIC Foreign
Equipment Guide | 0 | | EQPNOMEN | Equipment
Nomenclature | 45 | A/N | NGIC Foreign
Equipment Guide | 0 | | EQPMAN | Equipment
Manufacturer | 64 | A/N | alphanumeric | 0 | | OBTYPE | OB Type | 1 | A/N | MIIDS/IDB | 0 | | ORDBAT | Type Order of Battle | 3 | A/N | EARS 1.1 | 0 | | CTRYPROD | Country Produced | 2 | A/N | FIPS 10-4 | 0 | | CTRYDSN | Country Code Designed | 2 | A/N | FIPS 10-4 | 0 | | OBJVIEW | Object View | 6 | A/N | Right, Left, Top,
Bottom, Front, Rear | 0 | TABLE 6-18. DESCRIPTION OF PIAEQA DATA FIELDS | FIELD | VALUE DEFINITIONS AND CONSTRAINTS | |----------|---| | EQPCODE | A unique designated equipment code identifying a category of equipment. | | EQPNOMEN | Nomenclature used to identify a piece of equipment. | | EQPMAN | Identifies the manufacturer of a piece of equipment. | | OBTYPE | Indicates the type of order of battle according to MIIDS/IDB | | ORDBAT | Indicates the type of order of battle according to EARS 1.1 | | CTRYPROD | Identifies the country that produced the object | | CTRYDSN | Identifies the country that designed the original object | | OBJVIEW | View of the object. | ### NATIONAL IMAGERY TRANSMISSION FORMAT PROFILE FOR IMAGE ACCESS EXTENSIONS (PIAE) VERSION 3.0, 25 SEPTEMBER 1997 #### 6.7 IMAGE ACCESS DATA ELEMENT MAPPING TO NITF The following table maps all Imagery Access data elements to their proper location in a NITF file when transmitting imagery data and associated metadata. TABLE 6-19. IMAGE ACCESS DATA ELEMENT MAPPING TO NITF | SPÍA ELEMENT NITÉ ELEMENT NITÉ LOCATION ABPP (N2) ABPP IMAGE SUBHEADER ACCESSID (AN64) ACCESSID PIAPRC, PIAPRD ANGLETONORTH (N3) ANGLE_TO_NORTH USEN1A, USEN2A, USEN2B, EXPLTA, EXCPTA, USE00A ASSOCTRY (A2) ASSOCTRY PIAPEA, PIAPEB ASSPRT (AN20) ASSRPT PIAPRC, PIAPRD ATEXT (AN255) ATEXT PIAPRC, PIAPRD AUTHORITY (AN20) FSCAUT (2500A) HEADER AUTHORITY (AN40) FSCAUT (2500B) HEADER CAMSPECS (AN 1) FSCAUT (2500B) HEADER CAMSPECS (AN 32) CAMSPECS PIAIMB, PIAIMC CAT (N5) PIACAT PIATGA, PIATGB CLASS (A1) FSCLAS HEADER CLASSRSN (AN 1) FSCRSN (2500B) HEADER CLASSYS (AN 2) FSCLSY (2500B) HEADER CLEVEL (N2) CLEVEL HEADER CLOUDCVR (N3) CLOUDCVR PIAIMB, PIAIMC CODEWORDS (AN40) FSCODE (2500A) HEADER COMGEN (N2) COMGEN PIAIMB, PIAIMC | | | | | | |--|--------------------|----------------|-----------------|--|--| | ACCESSID (A/N64) ANGLETONORTH (N3) ANGLE_TO_NORTH USEN1A, USEN2A, USEN2B, EXPLTA, EXQPTA, USEOOA ASSOCTRY (A2) ASSOCTRY PIAPEA, PIAPEB ASSRPT ALTER (A/N255) ATEXT PIAPRC, PIAPRD ATEXT (A/N265) ATUTHORITY (A/N40) FSCAUT (2500A) ATUTHORITY (A/N40) FSCAUT (2500B) AUTHTYP (A/N 1) FSCATP (2500B) AUTHTYP (A/N 1) FSCATP (2500B) AUTHTYP (A/N 32) CAMSPECS AMSPECS AN 32) CAMSPECS AN 32) CAMSPECS AN 10 FSCLAS BEADER CLASS (A1) FSCLAS BEADER CLASSRN (A/N 1) FSCRSN (2500B) BEADER CLASSYS (A/N 2) FSCLSY (2500B) BEADER CLASTXT (A/N 44) FSCLTX (2500B) BEADER CLEVEL (N2) CLEVEL BEADER CLOUDCVR (N3) CLOUDCVR PIAIMB, PIAIMC CODEWORDS (A/N40) FSCODE (2500A) FSCODE (2500A) BEADER COMBEN (N2) COMBEN (N2) COMGEN CONTROL (A/N40) FSCTLH (2500B) FSCTLH (2500B) CTRYCD (A2) PIACTRY PIATGA, PIATGB BEADER CTRYDSN (A2) CTRYDSN PIAEDER CTRYDSN (A2) CTRYDSN PIAEDER CTRYDSN (A2) CTRYDSN PIAEDER CTRYDSN (A2) CTRYDSN PIAEDER DOB (A/N6) DOB DATUM (A3) DATUM PIATGA, PIATGB | SPIA ELEMENT | NITF ELEMENT | NITF LOCATION | | | | ANGLETONORTH (N3) ANGLE_TO_NORTH USEN1A, USEN2A, USEN2B, EXPLTA, EXQPTA, USE00A ASSOCTRY (A2) ASSOCTRY PIAPEA, PIAPEB ASSRPT (A/N25) ATEXT PIAPRC, PIAPRD ATEXT (A/N25) ATUHORITY (A/N40) AUTHORITY FECAUT (2500B) HEADER CAMSPECS (A/N 32) CAMSPECS PIAIMB, PIAIMC CAT (N5) CLASS (A1) FESCAS CLASS CLASS (A1) FESCAS CLASS CLASS (A1) FESCAS CLASS CLASS (A1) FESCAS CLASS CLASS (AN 2) FESCLSY (2500B) HEADER CLASTYT (A/N 44) FESCLTX (2500B) HEADER CLOUDCVR (N3) CLOUDCVR PIAIMB, PIAIMC CODEWORDS (A/N40) FESCODE (2500A) CODEWORDS (A/N41) FESCODE (2500B) COMGEN (N2) COMGEN PIAIMB, PIAIMC CONTROL (A/N40) FESCTLH (2500A) HEADER CONTROL (A/N40) FESCTLH (2500B) CTRYDD (A2) CTRYDSN (A2) CTRYDSN (A2) CTRYDSN (A2) CTRYDSN (A2) CTRYPROD PIAEQA DATUM (A3) DATUM PIATGA, PIATGB DOB (A/N6) DOB PIAPEA DOB (A/N6) DOB PIAPEA PIAPEA PIAPEA PIAPEA PIAPEA PIAPEB WNGFEVT (A/N40) FEDEVT (2500A) HEADER DECLASSDTE (A/N 8) FEDEVT (2500B) HEADER DECLASSDTE (A/N 8) FEDECX (2500B) HEADER DECLASSOME (A/N 4) FEDEXM (2500B) HEADER | , , | ABPP | IMAGE SUBHEADER | | | | EXPLTA, EXQPTA, USE00A | ACCESSID (A/N64) | ACCESSID | PIAPRC, PIAPRD | | | | ASSRPT (A/N20) ASSRPT PIAPRC, PIAPRD ATEXT (A/N255) ATEXT PIAPRC, PIAPRD AUTHORITY (A/N20) FSCAUT (2500A) HEADER ATUHORITY (A/N40) FSCAUT (2500B) HEADER AUTHTYP (A/N 1) FSCATP (2500B) HEADER CAMSPECS (A/N 32) CAMSPECS PIAIMB, PIAIMC CAT (N5) PIACAT PIATGA, PIATGB CLASS (A1) FSCLAS HEADER CLASSRSN (A/N 1) FSCRSN (2500B) HEADER CLASSYS (A/N 2) FSCLSY (2500B) HEADER CLASSYS (A/N 2) FSCLSY (2500B) HEADER CLASTXT (A/N 44) FSCLX (2500B) HEADER CLEVEL (N2) CLEVEL HEADER CLOUDCVR (N3) CLOUDCVR PIAIMB, PIAIMC CODEWORDS (A/N40) FSCODE (2500A) HEADER CODEWORDS (A/N41) FSCODE (2500B) HEADER CONTROL (A/N40) FSCTLH (2500A) HEADER CTRYCD (A2) PIACTRY PIATGA, PIATGB CTRYPROD (A2) CTRYPROD PIAEQA CTRY | ANGLETONORTH (N3) | ANGLE_TO_NORTH | | | | | ATEXT (A/N255) ATEXT PIAPRC, PIAPRD AUTHORITY (A/N20) FSCAUT (2500A) HEADER ATUHORITY (A/N40) FSCAUT (2500B) HEADER AUTHTYP (A/N 1) FSCATP (2500B) HEADER CAMSPECS (A/N 32) CAMSPECS PIAIMB, PIAIMC CAT (N5) PIACAT PIATGA, PIATGB CLASS (A1) FSCLAS HEADER CLASSRSN (A/N 1) FSCRSN (2500B) HEADER CLASSRSN (A/N 2) FSCLSY (2500B) HEADER CLASSTXT (A/N 44) FSCLTX (2500B) HEADER CLEVEL (N2) CLEVEL HEADER CLOUDCVR (N3) CLOUDCVR PIAIMB, PIAIMC CODEWORDS (A/N40) FSCODE (2500A) HEADER CODEWORDS (A/N40) FSCODE (2500B) HEADER COMGEN (N2) COMGEN PIAIMB, PIAIMC CONTROL (A/N40) FSCTLH (2500A) HEADER CTRYCD (A2) PIACTRY PIATGA, PIATGB CTRYPROD (A2) CTRYPROD PIAEQA CTRYPROD (A2) CTRYPROD (A2) PIAPEA DOB (A/ | ASSOCTRY (A2) | ASSOCTRY | PIAPEA, PIAPEB | | | | AUTHORITY (A/N20) ATUHORITY (A/N40) FSCAUT (2500A) ATUHORITY (A/N40) FSCAUT (2500B) AUTHTYP (A/N 1) FSCATP (2500B) AUTHTYP (A/N 1) FSCATP (2500B) AUTHTYP (A/N 1) FSCATP (2500B) AUTHTYP (A/N 1) FSCATP (2500B) CAMSPECS PIAIMB, PIAIMC CAT (N5) PIACAT PIATGA, PIATGB CLASS (A1) FSCLAS HEADER CLASSRN (A/N 1) FSCRSN (2500B) HEADER CLASSYS (A/N 2) FSCLSY (2500B) HEADER CLASTXT (A/N 44) FSCLTX (2500B) HEADER CLEVEL (N2) CLEVEL HEADER CLOUDCVR (N3) CLOUDCVR PIAIMB, PIAIMC CODEWORDS (A/N40) FSCODE (2500A) CODEWORDS (A/N41) FSCODE (2500B) COMGEN (N2) COMGEN PIAIMB, PIAIMC CONTROL (A/N40) FSCTLH (2500A) HEADER CONTROL (A/N2) FSCTLH (2500B) CTRYCD (A2) PIACTRY PIATGA, PIATGB CTRYPROD (A2) CTRYPROD PIAEQA CTRYPROD (A2)
CTRYPROD PIAEQA DATUM (A3) DATUM PIATGA, PIATGB DOB (A/N8) DOB PIAPEA DOB (A/N8) DOB PIAPEA DWNG (A/N6) FSDDVT (2500A) HEADER DECLASSDTE (A/N 8) FSDCDT (2500B) HEADER DECLASSMP (A/N 4) FSDCXM (2500B) HEADER | ASSRPT (A/N20) | ASSRPT | PIAPRC, PIAPRD | | | | ATUHORITY (A/N40) | ATEXT (A/N255) | ATEXT | PIAPRC, PIAPRD | | | | AUTHTYP (A/N 1) | AUTHORITY (A/N20) | FSCAUT (2500A) | HEADER | | | | CAMSPECS (A/N 32) CAMSPECS PIAIMB, PIAIMC CAT (N5) PIACAT PIATGA, PIATGB CLASS (A1) FSCLAS HEADER CLASSRSN (A/N 1) FSCRSN (2500B) HEADER CLASSYS (A/N 2) FSCLSY (2500B) HEADER CLASTXT (A/N 44) FSCLTX (2500B) HEADER CLEVEL (N2) CLEVEL HEADER CLOUDCVR (N3) CLOUDCVR PIAIMB, PIAIMC CODEWORDS (A/N40) FSCODE (2500A) HEADER CODEWORDS (A/N41) FSCODE (2500B) HEADER COMGEN (N2) COMGEN PIAIMB, PIAIMC CONTROL (A/N40) FSCTLH (2500A) HEADER CONTROL (A/N40) FSCTLH (2500A) HEADER CTRYDSN (A2) CTRYDSN PIAEGA CTRYPROD (A2) CTRYPROD PIAEQA CTRYPROD (A2) CTRYPROD PIAEQA DATUM (A3) DATUM PIAPEA DOB (A/N6) DOB PIAPEA DOB (A/N6) FSDDVT (2500A) HEADER DWNG (A/N6) FSDCTP (2500B) < | ATUHORITY (A/N40) | FSCAUT (2500B) | | | | | CAT (N5) PIACAT PIATGA, PIATGB CLASS (A1) FSCLAS HEADER CLASSRSN (A/N 1) FSCRSN (2500B) HEADER CLASSYS (A/N 2) FSCLSY (2500B) HEADER CLASTXT (A/N 44) FSCLTX (2500B) HEADER CLEVEL (N2) CLEVEL HEADER CLOUDCVR (N3) CLOUDCVR PIAIMB, PIAIMC CODEWORDS (A/N40) FSCODE (2500A) HEADER CODEWORDS (A/N11) FSCODE (2500B) HEADER COMGEN (N2) COMGEN PIAIMB, PIAIMC CONTROL (A/N40) FSCTLH (2500A) HEADER CONTROL (A/N2) FSCTLH (2500A) HEADER CTRYCD (A2) PIACTRY PIATGA, PIATGB CTRYDSN (A2) CTRYDSN PIAEQA CTRYPROD (A2) CTRYPROD PIAEQA DATUM (A3) DATUM PIATGA, PIATGB DOB (A/N6) DOB PIAPEA DOB (A/N6) FSDDVT (2500A) HEADER WNGFEVT (A/N40) FSDEVT (2500A) HEADER DECLASSTYP (A/N 2) FSDCTP (2500B) | AUTHTYP (A/N 1) | FSCATP (2500B) | HEADER | | | | CLASS (A1) FSCLAS HEADER CLASSRSN (A/N 1) FSCRSN (2500B) HEADER CLASSYS (A/N 2) FSCLSY (2500B) HEADER CLASTXT (A/N 44) FSCLTX (2500B) HEADER CLEVEL (N2) CLEVEL HEADER CLOUDCVR (N3) CLOUDCVR PIAIMB, PIAIMC CODEWORDS (A/N40) FSCODE (2500A) HEADER COMEWORDS (A/N11) FSCODE (2500B) HEADER COMGEN (N2) COMGEN PIAIMB, PIAIMC CONTROL (A/N40) FSCTLH (2500A) HEADER CONTROL (A/N40) FSCTLH (2500A) HEADER CONTROL (A/N2) FSCTLH (2500B) HEADER CTRYCD (A2) PIACTRY PIATGA, PIATGB CTRYPROD (A2) CTRYPROD PIAEQA CTRYPROD (A2) CTRYPROD PIAEQA DATUM (A3) DATUM PIATGA, PIATGB DOB (A/N6) DOB PIAPEA DOB (A/N6) FSDCTY (2500A) HEADER WNGFEVT (A/N40) FSDCTY (2500A) HEADER DECLASTYP (A/N 2) FSDCTY | CAMSPECS (A/N 32) | CAMSPECS | PIAIMB, PIAIMC | | | | CLASSRSN (A/N 1) FSCRSN (2500B) HEADER CLASSYS (A/N 2) FSCLSY (2500B) HEADER CLASTXT (A/N 44) FSCLTX (2500B) HEADER CLEVEL (N2) CLEVEL HEADER CLOUDCVR (N3) CLOUDCVR PIAIMB, PIAIMC CODEWORDS (A/N40) FSCODE (2500A) HEADER CODEWORDS (A/N11) FSCODE (2500B) HEADER COMGEN (N2) COMGEN PIAIMB, PIAIMC CONTROL (A/N40) FSCTLH (2500A) HEADER CONTROL (A/N40) FSCTLH (2500B) HEADER CTRYCD (A2) PIACTRY PIATGA, PIATGB CTRYDSN (A2) CTRYDSN PIAEQA CTRYPROD (A2) CTRYPROD PIAEQA DATUM (A3) DATUM PIATGA, PIATGB DOB (A/N6) DOB PIAPEA DOB (A/N6) FSDDVT (2500A) HEADER DWNG (A/N6) FSDCTP (2500B) HEADER DECLASTYP (A/N 2) FSDCTP (2500B) HEADER DECLASSDTE (A/N 8) FSDCXM (2500B) HEADER DWNGRD (A/N 1) | CAT (N5) | PIACAT | PIATGA, PIATGB | | | | CLASSYS (A/N 2) FSCLSY (2500B) HEADER CLASTXT (A/N 44) FSCLTX (2500B) HEADER CLEVEL (N2) CLEVEL HEADER CLOUDCVR (N3) CLOUDCVR PIAIMB, PIAIMC CODEWORDS (A/N40) FSCODE (2500A) HEADER CODEWORDS (A/N11) FSCODE (2500B) HEADER COMGEN (N2) COMGEN PIAIMB, PIAIMC CONTROL (A/N40) FSCTLH (2500A) HEADER CONTROL (A/N40) FSCTLH (2500B) HEADER CTRYCD (A2) PIACTRY PIATGA, PIATGB CTRYDSN (A2) CTRYDSN PIAEQA CTRYPROD (A2) CTRYPROD PIAEQA DATUM (A3) DATUM PIATGA, PIATGB DOB (A/N6) DOB PIAPEA DOB (A/N8) DOB PIAPEA DWNG (A/N6) FSDDVT (2500A) HEADER WNGFEVT (A/N40) FSDEVT (2500B) HEADER DECLASTYP (A/N 2) FSDCTP (2500B) HEADER DECLASXMP (A/N 4) FSDCXM (2500B) HEADER | CLASS (A1) | FSCLAS | HEADER | | | | CLASTXT (A/N 44) FSCLTX (2500B) HEADER CLEVEL (N2) CLEVEL HEADER CLOUDCVR (N3) CLOUDCVR PIAIMB, PIAIMC CODEWORDS (A/N40) FSCODE (2500A) HEADER CODEWORDS (A/N11) FSCODE (2500B) HEADER COMGEN (N2) COMGEN PIAIMB, PIAIMC CONTROL (A/N40) FSCTLH (2500A) HEADER CONTROL (A/N2) FSCTLH (2500B) HEADER CTRYCD (A2) PIACTRY PIATGA, PIATGB CTRYDSN (A2) CTRYDSN PIAEQA CTRYPROD (A2) CTRYPROD PIAEQA DATUM (A3) DATUM PIATGA, PIATGB DOB (A/N6) DOB PIAPEA DOB (A/N6) DOB PIAPEA DOB (A/N8) DOB PIAPEB DWNG (A/N6) FSDEVT (2500A) HEADER DECLASTYP (A/N 2) FSDCTP (2500B) HEADER DECLASSDTE (A/N 8) FSDCXM (2500B) HEADER DWNGRD (A/N 1) FSDG (2500B) HEADER | CLASSRSN (A/N 1) | FSCRSN (2500B) | HEADER | | | | CLEVEL (N2) CLEVEL HEADER CLOUDCVR (N3) CLOUDCVR PIAIMB, PIAIMC CODEWORDS (A/N40) FSCODE (2500A) HEADER CODEWORDS (A/N11) FSCODE (2500B) PIAIMB, PIAIMC COMGEN (N2) COMGEN PIAIMB, PIAIMC CONTROL (A/N40) FSCTLH (2500A) HEADER CONTROL (A/N2) FSCTLH (2500B) HEADER CTRYCD (A2) PIACTRY PIATGA, PIATGB CTRYDSN (A2) CTRYDSN PIAEQA CTRYPROD (A2) CTRYPROD PIAEQA DATUM (A3) DATUM PIATGA, PIATGB DOB (A/N6) DOB PIAPEA DOB (A/N6) DOB PIAPEA DOB (A/N8) DOB PIAPEB DWNG (A/N6) FSDDVT (2500A) HEADER WNGFEVT (A/N40) FSDEVT (2500A) HEADER DECLASTYP (A/N 2) FSDCTP (2500B) HEADER DECLASSDTE (A/N 8) FSDCXM (2500B) HEADER DWNGRD (A/N 1) FSDG (2500B) HEADER | CLASSYS (A/N 2) | FSCLSY (2500B) | HEADER | | | | CLOUDCVR (N3) CLOUDCVR PIAIMB, PIAIMC CODEWORDS (A/N40) FSCODE (2500A) CODEWORDS (A/N11) FSCODE (2500B) COMGEN (N2) COMGEN CONTROL (A/N40) FSCTLH (2500A) FSCTLH (2500B) CTRYCD (A2) PIACTRY PIATGA, PIATGB CTRYPROD (A2) CTRYPROD PIAEQA CTRYPROD (A2) DATUM (A3) DATUM PIATGA, PIATGB DOB (A/N6) DOB PIAPEA DOB (A/N8) DOB PIAPEB DWNG (A/N6) FSDDVT (2500A) HEADER DECLASTYP (A/N 2) FSDCTM (2500B) HEADER DECLASSDTE (A/N 8) FSDCXM (2500B) HEADER DWNGRD (A/N 1) FSDG (2500B) HEADER DWNGRD (A/N 1) FSDG (2500B) HEADER | CLASTXT (A/N 44) | FSCLTX (2500B) | HEADER | | | | CODEWORDS (A/N40) FSCODE (2500A) HEADER CODEWORDS (A/N11) FSCODE (2500B) PIAIMB, PIAIMC COMGEN (N2) COMGEN PIAIMB, PIAIMC CONTROL (A/N40) FSCTLH (2500A) HEADER CONTROL (A/N2) FSCTLH (2500B) HEADER CTRYCD (A2) PIACTRY PIATGA, PIATGB CTRYDSN (A2) CTRYPROD PIAEQA CTRYPROD (A2) CTRYPROD PIAEQA DATUM (A3) DATUM PIATGA, PIATGB DOB (A/N6) DOB PIAPEA DOB (A/N8) DOB PIAPEB DWNG (A/N6) FSDDVT (2500A) HEADER WNGFEVT (A/N40) FSDEVT (2500A) HEADER DECLASTYP (A/N 2) FSDCTP (2500B) HEADER DECLASSDTE (A/N 8) FSDCDT (2500B) HEADER DWNGRD (A/N 1) FSDG (2500B) HEADER | CLEVEL (N2) | CLEVEL | HEADER | | | | CODEWORDS (A/N11) FSCODE (2500B) COMGEN (N2) COMGEN PIAIMB, PIAIMC CONTROL (A/N40) FSCTLH (2500A) HEADER CONTROL (A/N2) FSCTLH (2500B) HEADER CTRYCD (A2) PIACTRY PIATGA, PIATGB CTRYDSN (A2) CTRYDSN PIAEQA CTRYPROD (A2) CTRYPROD PIAEQA DATUM (A3) DATUM PIATGA, PIATGB DOB (A/N6) DOB PIAPEA DOB (A/N8) DOB PIAPEB DWNG (A/N6) FSDDVT (2500A) HEADER WNGFEVT (A/N40) FSDEVT (2500A) HEADER DECLASTYP (A/N 2) FSDCTP (2500B) HEADER DECLASSDTE (A/N 8) FSDCDT (2500B) HEADER DWNGRD (A/N 1) FSDCXM (2500B) HEADER | CLOUDCVR (N3) | CLOUDCVR | PIAIMB, PIAIMC | | | | COMGEN (N2) COMGEN CONTROL (A/N40) FSCTLH (2500A) CONTROL (A/N2) FSCTLH (2500B) CTRYCD (A2) PIACTRY PIATGA, PIATGB CTRYPROD (A2) CTRYPROD (A2) DATUM (A3) DATUM PIATGA, PIATGB PIAEQA DOB (A/N6) DOB PIAPEA DOB (A/N8) DOB PIAPEB DWNG (A/N6) FSDDVT (2500A) PEADER DECLASSTYP (A/N 2) FSDCTP (2500B) PIAPER DWNGRD (A/N 4) FSDCXM (2500B) HEADER DWNGRD (A/N 4) FSDCXM (2500B) HEADER DWNGRD (A/N 1) FSDCXM (2500B) HEADER | CODEWORDS (A/N40) | FSCODE (2500A) | HEADER | | | | CONTROL (A/N40) FSCTLH (2500A) HEADER CONTROL (A/N2) FSCTLH (2500B) HEADER CTRYCD (A2) PIACTRY PIATGA, PIATGB CTRYDSN (A2) CTRYDSN PIAEQA CTRYPROD (A2) CTRYPROD PIAEQA DATUM (A3) DATUM PIATGA, PIATGB DOB (A/N6) DOB PIAPEA DOB (A/N8) DOB PIAPEB DWNG (A/N6) FSDDVT (2500A) HEADER WNGFEVT (A/N40) FSDEVT (2500A) HEADER DECLASTYP (A/N 2) FSDCTP (2500B) HEADER DECLASSDTE (A/N 8) FSDCDT (2500B) HEADER DECLASXMP (A/N 4) FSDCXM (2500B) HEADER DWNGRD (A/N 1) FSDG (2500B) HEADER | CODEWORDS (A/N11) | FSCODE (2500B) | | | | | CONTROL (A/N2) FSCTLH (2500B) CTRYCD (A2) PIACTRY PIATGA, PIATGB CTRYDSN (A2) CTRYDSN PIAEQA CTRYPROD (A2) CTRYPROD PIAEQA DATUM (A3) DATUM PIATGA, PIATGB DOB (A/N6) DOB PIAPEA DOB (A/N8) DOB PIAPEB DWNG (A/N6) FSDDVT (2500A) HEADER WNGFEVT (A/N40) FSDEVT (2500A) HEADER DECLASTYP (A/N 2) FSDCTP (2500B) HEADER DECLASSDTE (A/N 8) FSDCXM (2500B) HEADER DWNGRD (A/N 1) FSDG (2500B) HEADER | COMGEN (N2) | COMGEN | PIAIMB, PIAIMC | | | | CTRYCD (A2) PIACTRY PIATGA, PIATGB CTRYDSN (A2) CTRYDSN PIAEQA CTRYPROD (A2) CTRYPROD PIAEQA DATUM (A3) DATUM PIATGA, PIATGB DOB (A/N6) DOB PIAPEA DOB (A/N8) DOB PIAPEB DWNG (A/N6) FSDDVT (2500A) HEADER WNGFEVT (A/N40) FSDCTP (2500B) HEADER DECLASTYP (A/N 2) FSDCTP (2500B) HEADER DECLASXMP (A/N 4) FSDCXM (2500B) HEADER DWNGRD (A/N 1) FSDG (2500B) HEADER | CONTROL (A/N40) | FSCTLH (2500A) | HEADER | | | | CTRYDSN (A2) CTRYPROD (A2) CTRYPROD PIAEQA DATUM (A3) DATUM PIATGA, PIATGB DOB (A/N6) DOB PIAPEA DOB (A/N8) DOB PIAPEB DWNG (A/N6) FSDDVT (2500A) HEADER WNGFEVT (A/N40) FSDEVT (2500B) HEADER DECLASTYP (A/N 2) DECLASSDTE (A/N 8) FSDCDT (2500B) HEADER DECLASXMP (A/N 4) FSDCXM (2500B) HEADER DWNGRD (A/N 1) FSDG (2500B) HEADER | CONTROL (A/N2) | FSCTLH (2500B) | | | | | CTRYPROD (A2) CTRYPROD PIAEQA DATUM (A3) DATUM PIATGA, PIATGB DOB (A/N6) DOB PIAPEA DOB (A/N8) DOB PIAPEB DWNG (A/N6) FSDDVT (2500A) HEADER WNGFEVT (A/N40) FSDEVT (2500A) HEADER DECLASTYP (A/N 2) FSDCTP (2500B) HEADER DECLASSDTE (A/N 8) FSDCDT (2500B) HEADER DECLASXMP (A/N 4) FSDCXM (2500B) HEADER DWNGRD (A/N 1) FSDG (2500B) HEADER | CTRYCD (A2) | PIACTRY | PIATGA, PIATGB | | | | DATUM (A3) DATUM PIATGA, PIATGB DOB (A/N6) DOB PIAPEA DOB (A/N8) DOB PIAPEB DWNG (A/N6) FSDDVT (2500A) HEADER WNGFEVT (A/N40) FSDEVT (2500A) HEADER DECLASTYP (A/N 2) FSDCTP (2500B) HEADER DECLASSDTE (A/N 8) FSDCDT (2500B) HEADER DECLASXMP (A/N 4) FSDCXM (2500B) HEADER DWNGRD (A/N 1) FSDG (2500B) HEADER | CTRYDSN (A2) | CTRYDSN | PIAEQA | | | |
DOB (A/N6) DOB DOB PIAPEA DOB (A/N8) DOB PIAPEB DWNG (A/N6) FSDDVT (2500A) HEADER WNGFEVT (A/N40) FSDEVT (2500A) HEADER DECLASTYP (A/N 2) FSDCTP (2500B) HEADER DECLASSDTE (A/N 8) FSDCDT (2500B) HEADER DECLASXMP (A/N 4) FSDCXM (2500B) HEADER DWNGRD (A/N 1) FSDG (2500B) HEADER | CTRYPROD (A2) | CTRYPROD | PIAEQA | | | | DOB (A/N8) DOB PIAPEB DWNG (A/N6) FSDDVT (2500A) HEADER WNGFEVT (A/N40) FSDEVT (2500A) HEADER DECLASTYP (A/N 2) FSDCTP (2500B) HEADER DECLASSDTE (A/N 8) FSDCDT (2500B) HEADER DECLASXMP (A/N 4) FSDCXM (2500B) HEADER DWNGRD (A/N 1) FSDG (2500B) HEADER | DATUM (A3) | DATUM | PIATGA, PIATGB | | | | DWNG (A/N6) FSDDVT (2500A) HEADER WNGFEVT (A/N40) FSDEVT (2500A) HEADER DECLASTYP (A/N 2) FSDCTP (2500B) HEADER DECLASSDTE (A/N 8) FSDCDT (2500B) HEADER DECLASXMP (A/N 4) FSDCXM (2500B) HEADER DWNGRD (A/N 1) FSDG (2500B) HEADER | DOB (A/N6) | DOB | PIAPEA | | | | WNGFEVT (A/N40) FSDEVT (2500A) HEADER DECLASTYP (A/N 2) FSDCTP (2500B) HEADER DECLASSDTE (A/N 8) FSDCDT (2500B) HEADER DECLASXMP (A/N 4) FSDCXM (2500B) HEADER DWNGRD (A/N 1) FSDG (2500B) HEADER | DOB (A/N8) | DOB | PIAPEB | | | | DECLASTYP (A/N 2) FSDCTP (2500B) HEADER DECLASSDTE (A/N 8) FSDCDT (2500B) HEADER DECLASXMP (A/N 4) FSDCXM (2500B) HEADER DWNGRD (A/N 1) FSDG (2500B) HEADER | DWNG (A/N6) | FSDDVT (2500A) | HEADER | | | | DECLASSDTE (A/N 8) FSDCDT (2500B) HEADER DECLASXMP (A/N 4) FSDCXM (2500B) HEADER DWNGRD (A/N 1) FSDG (2500B) HEADER | WNGFEVT (A/N40) | FSDEVT (2500A) | HEADER | | | | DECLASXMP (A/N 4) FSDCXM (2500B) HEADER DWNGRD (A/N 1) FSDG (2500B) HEADER | DECLASTYP (A/N 2) | FSDCTP (2500B) | HEADER | | | | DWNGRD (A/N 1) FSDG (2500B) HEADER | DECLASSDTE (A/N 8) | FSDCDT (2500B) | HEADER | | | | | DECLASXMP (A/N 4) | FSDCXM (2500B) | HEADER | | | | DWNDTE (A/N 8) FSDGDT (2500B HEADER | DWNGRD (A/N 1) | FSDG (2500B) | HEADER | | | | | DWNDTE (A/N 8) | FSDGDT (2500B | HEADER | | | | EQPCODE (A/N7) EQPCODE PIAEQA | EQPCODE (A/N7) | EQPCODE | PIAEQA | | | | EQPMAN (A64) EQPMAN PIAEQA | EQPMAN (A64) | EQPMAN | PIAEQA | | | # NATIONAL IMAGERY TRANSMISSION FORMAT PROFILE FOR IMAGE ACCESS EXTENSIONS (PIAE) VERSION 3.0, 25 SEPTEMBER 1997 TABLE 6-19. IMAGE ACCESS DATA ELEMENT MAPPING TO NITF (CONTINUED) | SPIA ELEMENT | NITF ELEMENT | NITF LOCATION | |-------------------|---|------------------------| | EQPNOMEN (A/N45) | EQPNOMEN | PIAEQA | | ESD (A1) | ESD | PIAIMB, PIAIMC | | EVENTNAME (A/N38) | EVENTNAME | PIAEVA | | EVENTTYPE (A8) | EVENTTYPE | PIAEVA | | FCNTLNR (A/N15) | FSCTLN (2500B) | HEADER | | FIRSTNME (A/N 28) | FIRSTNME | PIAPEA, PIAPEB | | FMCONTROL(A/N32) | FMCONTROL | PIAPRC, PIAPRD | | GENERATION(N1) | GENERATION | PIAIMB, PIAIMC | | ICAT(A8) | ICAT | IMAGE SUBHEADER | | ICORDS (A1) | ICORDS | IMAGE SUBHEADER | | ICRNPTS (N84) | IGEOLO (TRUNCATED
TO N60) | IMAGE SUBHEADER | | IDATUM (A/N3) | IDATUM | PIAIMC | | IELLIP (A/N3) | IELLIP | PIAIMC | | IGEOLO (A/N60) | IGEOLO | IMAGE SUBHEADER | | IMAGEID (A/N80) | ITITLE | IMAGE SUBHEADER | | IPROJ (A/N2) | IPROJ | PIAIMC | | IREP (A8) | IREP | IMAGE SUBHEADER | | KEYWORD (A/N 255) | KEYWORD | PIAPRC, PIAPRD | | LASTNME (A/N28) | LASTNME | PIAPEA, PIAPEB | | LICENSE (A/N50) | ICOM (License values will be transmitted in the first 50 bytes of the comments field) | IMAGE SUBHEADER | | MAPID (A/N40) | MAPID | PIAPRC, PIAPRD | | MEANGSD (N5) | MEAN_GSD | USEN1A, EXOPTA, USE00A | | MEANGSD (N7) | MEAN_GSD | PIAIMC | | MIDNME (A/N28) | MIDNME | PIAPEA, PIAPEB | | MISSION (A/N7) | PIAMSNNUM | PIAIMB, PIAIMC | | NBANDS (N1) | NBANDS (2500A) | IMAGE SUBHEADER | | NBANDS (N5) | XBANDS (2500B) | | | NCOLS (N8) | NCOLS | IMAGE SUBHEADER | | NIIRS (N3) | NIIRS | USEN1A | | | NRIS | IMBLKA, IMBLKB | | NROWS (N8) | NROWS | IMAGE SUBHEADER | | OBJVIEW (A6) | OBBJVIEW | PIAEQA | | OBLANGLE (N5) | OBL_ANG | USEN1A, EXOPTA, USEOOA | | OBTYPE (A1) | OBTYPE | PIAEQA | | ORDBAT(A/N3) | ORDBAT | PIAEQA | | OTHERCOND (A2) | OTHERCOND | PIAIMB, PIAIMC | | PERCOVER (N3) | PERCOVER | PIATGA, PIATGB | # NATIONAL IMAGERY TRANSMISSION FORMAT PROFILE FOR IMAGE ACCESS EXTENSIONS (PIAE) VERSION 3.0, 25 SEPTEMBER 1997 TABLE 6-19. IMAGE ACCESS DATA ELEMENT MAPPING TO NITF (CONTINUED) | SPIA ELEMENT | NITF ELEMENT | NITF LOCATION | |--------------------|----------------|------------------------| | PLATID (A/N14) | MISSION | STDIDC | | PPNUM (A/N4) | PPNUM | PIAPRC, PIAPRD | | PREPROC (A/N2) | PREPROC | PIAIMC | | PRODCODE (A2) | PRODCODE | PIAPRC, PIAPRD | | PRODCRTIME (A/N14) | PRODCRTIME | PIAPRC, PIAPRD | | PRODFMT(A9) | FHDR | HEADER | | PRODFSIZE (N12) | FL | HEADER | | PRODIDNO (A/N20) | PRODIDNO | PIAPRC, PIAPRD | | PRODSNME (A/N10) | PRODSNME | PIAPRC, PIAPRD | | PRODTITLE (A/N50) | FTITLE | HEADER | | PRODUCERCD (A 2) | PRODUCERCD | PIAPRC, PIAPRD | | PRODUCERSE (A/N 6) | PRODUCERSE | PIAPRC, PIAPRD | | PROJID (A2) | PROJID | PIAIMB, PIAIMC | | RELEASE (A/N40) | FSREL | HEADER | | REQORG (A/N64) | REQORG | PIAPRC, PIAPRD | | RPC (A1) | SUCCESS | RPC00A | | SATTRACK | SATTRACK | PIAIMC | | SECTITLE (A/N40) | SECTITLE | PIAPRC, PIAPRD | | SENSMODE (A/N12) | SENSMODE | PIAIMB, PIAIMC | | SENSNAME (A/N18) | SENSNAME | PIAIMB, PIAIMC | | SOURCE (A/N255) | SOURCE | PIAIMB, PIAIMC | | SRCDTE | FSSRDT (2500B) | HEADER | | SRP (A1) | SRP | PIAIMB, PIAIMC | | STEREOID (A/N40) | ST_ID | STREOA | | STEREOID (A/N60) | ST_ID | STREOB, STEROB | | SUBDET (A1) | SUBDET | PIAPRC, PIAPRD | | SUBQUAL (A1) | SUBQUAL | PIAIMB, PIAIMC | | SUNAZ(N3) | SUN_AZ | MPDN1A, USE00A, EXOPTA | | SUNELEV (N3) | SUN_EL | MPDN1A, USE00A, EXOPTA | | TGTGEO (A/N15) | TGTGEO | PIATGA, PIATGB | | TGTID (A/N15) | PIATGAID | PIATGA, PIATGB | | TGTLAT (N10) | TGTLAT | PIATGB | | TGTLON (N11) | TGTLON | PIATGB | | TGTNAME (A/N38) | TGTNAME | PIATGA | | TGTUTM (A/N16) | TGTUTM | PIATGA | | TIMECOLL (A/N14) | IDATIM | IMAGE SUBHEADER | | TPP (N3) | TPP | PIAPRC, PIAPRD | ## COMMERCIAL SUPPORT DATA EXTENSION FOR THE NATIONAL IMAGERY TRANSMISSION FORMAT VERSION 0.9. 25 SEPTEMBER 1997 ### 7.0 COMMERCIAL SUPPORT DATA EXTENSION (SDE) ### 7.1 GENERIC TAGGED EXTENSION MECHANISM The tagged record extensions defined in this document are CEs as defined in Section 5.9 of the NITF 2.0 document. The CE format is summarized here for ease of reference. Tables 7-1 and 7-2 describe the general format of a CE. NOTE: All blanks or spaces in this document are defined as ASCII spaces (i.e. hex '20') and are used interchangeably. TABLE 7-1 CONTROLLED TAGGED RECORD EXTENSION FORMAT R = required, C = conditional | FIELD | NAME | SIZE | VALUE RANGE | TYPE | |--------|----------------------------------|------|----------------|------| | CETAG | Unique Extension Type Identifier | 6 | alphanumeric | R | | CEL | Length of CEDATA Field | 5 | 00001 to 99985 | R | | CEDATA | User-Defined Data | † | User-defined | R | [†] Equal to value of CEL field All fields of all of the tags defined within this section are of type "Required". TABLE 7-2 CONTROLLED TAGGED RECORD EXTENSION FIELD DESCRIPTIONS | FIELD | VALUE DEFINITIONS AND CONSTRAINTS | |--------|--| | CETAG | This field shall contain a valid alphanumeric identifier properly registered with the NTB. | | CEL | This field shall contain the length in bytes of the data contained in CEDATA. The tagged record's length is 11+ the value of CEL. | | CEDATA | This field shall contain data of either binary or character data types defined by and formatted according to user specification. The length of this field shall not cause any other NITF field length limits to be exceeded but is otherwise fully user-defined. | The CETAG and CEL fields essentially form a small (11 byte) tagged record subheader. The format and meaning of the data within the CEDATA field is the subject of this section for several, individual CEs. Multiple tagged extensions can exist within the TRE area. There are several such areas, each of which can contain up to 99,999 bytes worth of tagged extensions. There is also an overflow mechanism, should the sum of all tags in an area exceed 99,999 bytes. The overflow mechanism allows for up to 1 Gbyte of tags. Figure 7-1 shows a diagram of the tagged extension locations within the NITF 2.0 file structure. While the extensions defined in this document will typically be found in the image subheader, it is possible that they could appear in a DES that is being used as an overflow of the image subheader. # STDI-0002, VERSION 1.0, 25 AUGUST 1998 COMMERCIAL SUPPORT DATA EXTENSION FOR THE NATIONAL IMAGERY TRANSMISSION FORMAT VERSION 0.9, 25 SEPTEMBER 1997 FIGURE 7-1. ILLUSTRATION OF ANGLES INVOLVED IN STEREO IMAGERY ## COMMERCIAL SUPPORT DATA EXTENSION FOR THE NATIONAL IMAGERY TRANSMISSION FORMAT VERSION 0.9, 25 SEPTEMBER 1997 #### 7.2 STDIDC - STANDARD ID The Standard ID extension contains image identification data that supplements the image subheader. Some parameters in this extension may be used by USIGS compliant systems. The format and description for the user-defined fields of the STDIDC extension are detailed in table 7-3. A single STDID is placed in the image subheader; where several images relate to a single scene; an STDIDC may be placed in each applicable image subheader. Note: The fields ACQUISITION_DATE through END_ROW constitute an image ID which is used by other SDEs (e.g., STREOB) to designate unique images for associating imagery pairs or sets. TABLE 7-3. USER-DEFINED FIELDS STDIDC ID EXTENSION FORMAT R = Required, C = Conditional, <> = null data allowed. | FIELD | NAME | SIZE | VALUE RANGE | UNIT | TYPE | |-------------------------------
---|------|---|-------|------| | CETAG | Unique Extension Identifier | 6 | STDIDC | N/A | R | | CEL | Length of Data Field | 5 | 00089 | bytes | R | | The following fields define S | STDIDC | | | | | | ACQUISITION_DATE | Acquisition Date. This field shall contain the date of the collection mission (date of aircraft takeoff) in the format YYYYMMDDHHMMSS, in which YYYY is the year, MM is the month (01 to 12), DD is the day of the month (01 to 31), HH is the hour (0 to 23), MM is the minute (0 to 59) and SS (00 to 59) is the second (00 to 59). The date changes at midnight UTC. This field is equivalent to the IDATIM field in the image subheader. | 14 | YYYYMMDDHHMMSS | | R | | MISSION | Mission Identification. Fourteen character descriptor of the vehicle. For satellite, identifies the specific vehicle as source of image data. For aerial, identifies the scanner. | 14 | alphanumeric
Valid values as per
list maintained by
JITC | | R | | PASS | Pass Number. A number in the range 01 to 99 shall identify each pass or flight per day. In order to ensure uniqueness in the image id, if the satellite or aerial mission extends across midnight UTC, the pass number shall be 01 through 99 on images acquired before midnight UTC and Ax on images acquired after midnight UTC; for extended missions Bx, Zx shall designate images acquired on subsequent days (where x is in the range of 0 to 9). | 2 | alphanumeric
01 to 99,
A1 to A9
B1 to B9

Z1 to Z9 | | R | TABLE 7-3. USER-DEFINED FIELDS STDIDC ID EXTENSION FORMAT (CONTINUED) | FIELD | NAME | SIZE | VALUE RANGE | UNIT | TYPE | |---------------|--|------|--------------|------|---------| | OP_NUM | Image Operation Number. Imaging operations numbers shall increase within each Imaging System pass. A value of "000" indicates that the system does not number imaging operations. For video systems, this field will contain the frame number within the acquisition date and time. | 3 | 000 to 999 | | R | | START_SEGMENT | Start Segment ID Identifies images as separate pieces (segments) within an imaging operation. AA is first segment; AB is second segment, etc. | 2 | AA to ZZ | | R | | REPRO_NUM | Reprocess Number. This field indicates whether the data was reprocessed to overcome initial processing failures, or has been enhanced. A "00" in this field indicates that the data is an originally processed image, "01" indicates the first reprocess/enhancement, etc. | 2 | 00 to 99 | | R | | REPLAY_REGEN | Replay (remapping) imagery mode shall provide the capability to alter the digital processing of previously recorded digital imagery. Regen regeneration imagery mode provides the capability to produce an image identical to the image that was produced in initial process. The images are used as replacements for images damaged during production A "000" in this field indicates that the data is an originally processed image. | 3 | alphanumeric | | R | | BLANK_FILL | Blank Fill | 1 | blank or _ | | <r></r> | | START_COLUMN | Starting Column Block. For tiled (blocked) sub-images, the starting column block is defined as the offset, in blocks, of the first block in the cross-scan direction relative to start of the original reference image tiling. | 3 | 001 to 999 | | R | TABLE 7-3. USER-DEFINED FIELDS STDIDC ID EXTENSION FORMAT (CONTINUED) | FIELD | NAME | SIZE | VALUE RANGE | UNIT | TYPE | |-------------|--|------|----------------|------|---------| | START_ROW | Starting Row Block. For tiled (blocked) sub-images, the starting row block is defined as the offset, in blocks, of the first block in the along-scan direction relative to start of the original reference image tiling. | 5 | 00001 to 99999 | | R | | END_SEGMENT | Ending Segment ID of this file | 2 | AA to ZZ | | R | | END_COLUMN | Ending Column Block. For tiled (blocked) sub-images, the ending column block is defined as the offset, in blocks, of the last block of the image in the cross-scan direction relative to start of the original reference image tiling. | 3 | 001 to 999 | | R | | END_ROW | Ending Row Block. For tiled (blocked) sub-images, the ending row block is defined as the offset, in blocks, of the last block in the along-scan direction relative to start of the original reference image tiling. | 5 | 00001 to 99999 | | R | | COUNTRY | Country Code. Two letter code defining the country for the reference point of the image. Standard codes may be found in FIPS PUB 10-4. | 2 | AA to ZZ | | <r></r> | | WAC | World Aeronautical Chart. 4 number World Aeronautical Chart for the reference point of the image segment. World Aeronautical Chart grids the earth into regions with a 4 number ID. | 4 | 0001 to 1866 | | <r></r> | TABLE 7-3. USER-DEFINED FIELDS STDIDC ID EXTENSION FORMAT (CONTINUED) | FIELD | NAME | SIZE | VALUE RANGE | UNIT | TYPE | |----------|---|------|-------------|------|---------| | LOCATION | Location. The natural reference point of the sensor; provides a rough indication of geographic coverage. The format DDMMX represents degrees (00 to 89) and minutes (00 to 59) of latitude, with X = N or S for north or south, and DDMMY represents degrees (000 to 179) and minutes (00 to 59) of longitude, with Y = E or W for east or west, respectively. For SAR imagery, the reference point is normally the center of the first image block. For EO-IR imagery, the reference point for framing sensors is the center of the first image sensors, it is the center of the first line. | 11 | DDMMXDDDMMY | | R | | | reserved | 5 | spaces | | <r></r> | | | reserved | 8 | spaces | | <r></r> | # COMMERCIAL SUPPORT DATA EXTENSION FOR THE NATIONAL IMAGERY TRANSMISSION FORMAT VERSION 0.9, 25 SEPTEMBER 1997 #### 7.3 USE00A - EXPLOITATION USABILITY The Exploitation Usability extension is intended to allow a user program to determine if the image is usable for the exploitation problem currently being performed. It also contains some catalogue metadata. The format and descriptions for the user-defined fields of the USE00A are detailed in table 7-4. TABLE 7-4. USEOOA - EXPLOITATION USABILITY EXTENSION FORMAT R = Required, C = Conditional, < > = null data allowed | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | |--------------------------|--|------|----------------|---------|---------| | CETAG | Unique Extension Identifier | 6 | USEOOA | N/A | R | | CEL | Length Data Fields | 5 | 00107 | bytes | R | | The following fields def | ine USE00A | | | • | | | ANGLE_TO_NORTH | Angle to North. Angle to true north measured clockwise from first row of the image. | 3 | 000 to 359 | degrees | R | | MEAN_GSD | Mean Ground Sample Distance. The geometric mean of the cross and along scan center-to-center distance between contiguous ground samples. Accuracy = ±10% Note: Systems requiring an extended range shall insert a default value of "000.0" for this field and utilize the PIAMC tag. | 5 | 000.0 to 999.9 | inches | R | | | reserved | 1 | spaces | | <r></r> | | DYNAMIC_RANGE | <u>Dynamic Range</u> . Dynamic range of pixels in image. | 5 | 00000 to 99999 | | <r></r> | | | reserved | 3 | spaces | | <r></r> | | | reserved | 1 | spaces | | <r></r> | | | reserved | 3 | spaces | | <r></r> | | OBL_ANG | Obliquity Angle | 5 | 00.00 to 90.00 | degrees | <r></r> | | ROLL_ANG | Roll Angle | 6 | <u>+</u> 90.00 | degrees | <r></r> | | | reserved | 12 | spaces | | <r></r> | | | reserved | 15 | spaces | | <r></r> | | | reserved | 4 | spaces | | <r></r> | | | reserved | 1 | space | | <r></r> | | | reserved | 3 | spaces | | <r></r> | | | reserved | 1 | spaces | | <r></r> | | | reserved | 1 | space | | <r></r> | TABLE 7-4. <u>USE00A - EXPLOITATION USABILITY EXTENSION FORMAT</u> (CONTINUED) | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | |------------|--|------|-----------------------------|---------|---------| |
N_REF | Number of Reference Lines. Number of reference lines in the image. For each reference line, there will be a REFLNA extension in the NITF file. | 2 | 00 to 99 | | R | | REV_NUM | Revolution Number. The revolution number in effect at the northernmost point of orbit. | 5 | 00001 to 99999 | | R | | N_SEG | Number of Segments | 3 | 001 to 999 | | R | | MAX_LP_SEG | Maximum Lines Per Segment. Maximum number of lines per segment, including overlap lines. The maximum number of lines per segment depends upon the aggregation mode of the collector. | 6 | 000001 to 999999 | | <r></r> | | | reserved | 6 | spaces | | R | | | reserved | 6 | spaces | | R | | SUN_EL | Sun Elevation. In degrees measured from the target plane at intersection of the optical line of sight with the earth's surface at the time of the first image line. Default value, if data is not available, is 999.9. | 5 | -90.0 to +90.0,
or 999.9 | degrees | R | | SUN_AZ | Sun Azimuth. In degrees measured from true North clockwise (as viewed from space) at the time of the first image line. Default value, if data is not available, is 999.9. | 5 | 000.0 to 359.0,
or 999.9 | degrees | R | # COMMERCIAL SUPPORT DATA EXTENSION FOR THE NATIONAL IMAGERY TRANSMISSION FORMAT VERSION 0.9, 25 SEPTEMBER 1997 #### 7.4 STREOB - STEREO INFORMATION The STREO extension provides links between several images that form a stereo set to allow exploitation of elevation information. There can be up to 3 STREO extensions per image. The format and descriptions for the User Defined fields of the STREOB extension is detailed in table 7-5. The Stereo geometry definitions for Bisector Elevation Angle (BIE), convergence angle, and asymmetry angle are specified in paragraph 2.3.1. TABLE 7-5. STREOB - STEREO INFORMATION EXTENSION FORMAT R = Required, C = Conditional, < > = null data allowed | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | | | | |----------------------|--|------|----------------|---------|---------|--|--|--| | CETAG | Unique Extension Identifier | 6 | STREOB | N/A | R | | | | | CEL | Length of Data Field | 5 | 00094 | bytes | R | | | | | The Following Fields | The Following Fields Define STREOB: | | | | | | | | | ST_ID | Stereo Mate. The image ID of the first stereo mate. The fields ACQUISITION_DATE through END_ROW in the STDIDC tag constitute the image ID. | 60 | alphanumeric | N/A | R | | | | | N_MATES | Number of Stereo Mates. If there are no stereo mates, there will not be any STREOB (TBR) extensions in the file. If there is a STREOB (TBR) extension, then there will be at least 1 stereo mate. | 1 | 1 to 3 | N/A | R | | | | | MATE_INSTANCE | Mate Instance identifies which stereo mate is described in that extension. For example, this field contains a 2 for the second stereo mate. | 1 | 1 to 3 | N/A | R | | | | | B_CONV | Beginning Convergence Angle defined at the first lines of the fore/left and aft/right images, unless those images are more than 90 degrees apart. If the images are more than 90 degrees apart, the first line of the fore and the last line of the aft shall be used. | 5 | 00.00 to 90.00 | degrees | <r></r> | | | | | E_CONV | Ending Convergence Angle defined at the last lines of the fore/left and aft/right images, unless those images are more than 90 degrees apart. If the images are more than 90 degrees apart, the last line of the fore and the first line of the aft shall be used. | 5 | 00.00 to 90.00 | degrees | <r></r> | | | | TABLE 7-5. STREOB - STEREO INFORMATION EXTENSION FORMAT (CONTINUED) | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | |--------|---|------|----------------|---------|---------| | B_ASYM | Beginning Asymmetry Angle defined at the first lines of the fore/left and aft/right images, unless those images are more than 90 degrees apart. If the images are more than 90 degrees apart, the first line of the fore and the last line of the aft shall be used. | 5 | 00.00 to 90.00 | degrees | <r></r> | | E_ASYM | Ending Asymmetry Angle defined at the last lines of the fore/left and aft/right images, unless those images are more than 90 degrees apart. If the images are more than 90 degrees apart, the last line of the fore and the first line of the aft shall be used. | 5 | 00.00 to 90.00 | degrees | <r></r> | | B_BIE | Beginning BIE less Convergence Angle of Stereo Mate, defined at the first lines of the fore/left and aft/right images, unless those images are more than 90 degrees apart. If the images are more than 90 degrees apart, the first line of the fore and the last line of the aft shall be used. | 6 | <u>+</u> 90.00 | degrees | <r></r> | | E_BIE | Ending BIE less Convergence Angle of Stereo Mate, defined at the last lines of the fore/left and aft/right images, unless those images are more than 90 degrees apart. If the images are more than 90 degrees apart, the last line of the fore and the first line of the aft shall be used. | 6 | ± 90.00 | degrees | <r></r> | # COMMERCIAL SUPPORT DATA EXTENSION FOR THE NATIONAL IMAGERY TRANSMISSION FORMAT VERSION 0.9, 25 SEPTEMBER 1997 #### 7.5 STEREO GEOMETRY DEFINITIONS Refer to figure 7-1. Stereo geometry is often described in terms of convergence angle and asymmetry angle at a ground point defined by radius vector \overline{R} . These angles are measured in the plane formed by the two lines of sight (one for each image) to the ground point. Given the geocentric radius vectors to the sensor's principle point for the two images, \overline{R}_{01} and \overline{R}_{02} , the two line of sight vectors to the ground point are given by: $$\overline{L}_1 = \overline{R} - \overline{R}_{01}$$ $\overline{L}_2 = \overline{R} - \overline{R}_{02}$ Where all of the above vectors are defined in the S_E coordinate system. Let: $$\hat{q}_1 = -\overline{L}_1 / |\overline{L}_1|$$ $$\hat{q}_2 = -\overline{L}_2 / |\overline{L}_2|$$ The convergence angle, C, is the angle between \hat{q}_1 and \hat{q}_2 and is given by: $$C = \cos^{-1}(\hat{q}_1 \bullet \hat{q}_2), \quad 0 \le C \le p$$ The asymmetry angle, $+\mathbb{I}$, at a ground point is the angle between the projection of \hat{Z}_T into the plane of the convergence angle and the bisector, B, of the convergence angle. \hat{Z}_T is the ground geocentric "up" and is defined by geocentric radius vector \overline{R} , $$\hat{Z}_T = \overline{R} / |\overline{R}|$$ Define vector \hat{A} perpendicular to the plane of the convergence defined by vectors \hat{q}_1 and \hat{q}_2 . Then: $$\hat{\mathbf{A}} = (\hat{q}_1 \times \hat{q}_2) / |\hat{q}_1 \times \hat{q}_2|$$ The unit vector along the projection of \hat{Z}_T into the plane of the convergence, \hat{Z}_T is given by: $$\hat{Z}'_{T} = \hat{A} \times (\hat{Z}_{T} \times \hat{A}) / \left| \hat{A} \times (\hat{Z}_{T} \times \hat{A}) \right|$$ The unit vector along the bisector, \hat{B} , of the convergence angle (the angle between \hat{q}_1 and \hat{q}_2) is given by: $$\hat{B} = (\hat{q}_1 + \hat{q}_2) / |\hat{q}_1 + \hat{q}_2|$$ The asymmetry angle is computed by: $$\Delta \Sigma = \cos^{-1}(\hat{\mathbf{B}} \cdot \hat{\mathbf{Z}}_{T}), \quad 0 \leq \Delta \Sigma \leq \mathbf{p}/2$$ If $\hat{Z'}_{\mathit{T}}$ lies in the positive Along-Track (A/T) direction from \hat{B} , # COMMERCIAL SUPPORT DATA EXTENSION FOR THE NATIONAL IMAGERY TRANSMISSION FORMAT VERSION 0.9, 25 SEPTEMBER 1997 $$\hat{\mathbf{A}} \bullet \left(\hat{\mathbf{Z}}_{T}' \times \hat{\mathbf{B}} \right) < 0$$ Note that figure 7-1 shows \hat{Z}'_T in the minus A/T direction from \hat{B} . The elevation angle of the bisector of the Stereo Convergence Angle, BIE is given by: $$BIE = \sin^{-1}(\hat{Z}_T \cdot \hat{B})$$ ### 7.6 EXPLOITATION AND MAPPING SUPPORT DATA (TBR) The Exploitation and Mapping Support Data Extension will provide the necessary information to perform accurate geo-positioning and mensuration. The Government has agreed to provide resolution as to form and content. Background. This data extension may be executed in either of two methods: - A Rational Polynomial Relating Position to Image Coordinates plus Associated Error Propagation - Candidate Models: RPC, Universal Math Model - Technique does require user to maintain proprietary sensor camera models - Issues with regard to accuracy, precision & error propagation to be addressed for mapping applications - 2) Ephemeris-based Geo-positioning - Allows user to perform triangulation to determine location and associated errors - Requires use of rigorous projection models - Issues regarding: - a) Maintenance of Camera Models for each sensor platform - b) Proprietary Camera Models - c) User System Implementation requires extensive documentation of camera models and ephemeris reduction techniques for each satellite sensor. - d) Standard ephemeris data format for all commercial vehicles. ### 8.0 SYNTHETIC APERTURE RADAR (SAR) SDE #### 8.1 OVERVIEW That set of support data needed to accomplish the mission of a system receiving a NITF 2.0 file is referred to as "appropriate" support data. The appropriate support data may vary across systems receiving NITF 2.0 files. A system receiving a NITF 2.0 file may add or subtract support data before passing the file to another system with a different mission. This strategy implies a modular support data definition approach. #### 8.1.1 Sources of Support Data Image providers produce NITF 2.0 files with support data from other formats that also contain support information. The
extensions described here define the format for that support information within a NITF 2.0 file containing SAR imagery. #### 8.1.2 DEFINED SUPPORT DATA EXTENSIONS Table 8-1 lists the SDEs that are defined for use with <u>processed</u> SAR imagery. Several are similar to existing and proposed extensions developed by other related programs, and can be considered aliases to those extensions. Reserved data fields maintain alignment between the original and aliases extensions where original fields are not applicable to SAR imagery. Each tag ends with the letter "A". Revised tags will have names ending in "B" ("C","D", etc.) as revisions are approved. A transition plan for implementing tag changes shall accompany any such revisions. Typically, receivers of NITF products should support both the "A" and "B" versions for some reasonable period of time. | AIMIDA | Additional Image Identification | | |--------|----------------------------------|--| | EXPLTA | Exploitation Related Information | | | BLOCKA | Image Block Information | | | SECTGA | Secondary Targeting Information | | | MPDSRA | Mensuration Data | | | MENSRA | Airborne SAR Mensuration Data | | | ACFTA | Aircraft Information | | | PATCHA | Patch Information | | | MTIRPA | Moving Target Information Report | | TABLE 8-1. SAR RELATED SUPPORT DATA EXTENSIONS ### 8.2 TECHNICAL NOTES ON COORDINATE SYSTEMS The historic coordinate system for SAR is a left to right, bottom up system. When mapping on the right side of the aircraft, the first pixel of each scan line is at minimum range with subsequent pixels at increasing range; when mapping on the left side, the first pixel of each scan line is at maximum range with subsequent pixels at decreasing range. See figure 8-1. The NITF coordinate system is a left to right, top to bottom, and coordinate system. Column numbers increase to the right, and row numbers increase downwards. The first pixel within a block is at the upper left, with subsequent pixels to the right along the row, until the last pixel of a row is followed by the left-most pixel of the next lower row. See figure 8-2. Note: The SAR image depiction in figure 8-2 is oriented 180° from figure 1, with the oldest line at the top (i.e., the sensor is flying toward the bottom of the figure). FIGURE 8-1. SAR SCANNING PATTERNS The order of pixels within each image row must be reversed before a SAR image is imbedded within a NITF file in order to prevent a mirrored view of the scene from being displayed on NITF screens. FIGURE 8-2. SAR AND NITF COORDINATE SYSTEMS #### 8.3 DETAILED REQUIREMENTS The TRE defined in this section are "controlled TREs" as defined in Section 5.9 of the NITF 2.0 standard. The TRE format is summarized here for ease of reference. Tables 8-2 and 8-3 describe the general format of a CE. TABLE 8-2. CONTROLLED TAGGED RECORD EXTENSION FORMAT R = Required, O = Optional, and C = Conditional | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | |--------|----------------------------------|------|----------------|-------|------| | CETAG | Unique Extension Type Identifier | 6 | alphanumeric | N/A | R | | CEL | Length of CEDATA Field | 5 | 00001 to 99988 | bytes | R | | CEDATA | User-Defined Data | † | User-defined | N/A | R | [†] equal to value of CEL field TABLE 8-3. CONTROLLED TAGGED RECORD EXTENSIONS FIELD DESCRIPTIONS | FIELD | VALUE DEFINITIONS AND CONSTRAINTS | |--------|--| | CETAG | This field shall contain a valid alphanumeric identifier properly registered with the NITF Technical Board. | | CEL | This field shall contain the length in bytes of the data contained in CEDATA. The tagged record's length is 11+ the value of CEL. | | CEDATA | This field shall contain data primarily of character data type (binary data is acceptable for extensive data arrays, such as color palettes or look-up tables) defined by and formatted according to user specification. The length of this field shall not cause any other NITF field length limits to be exceeded but is otherwise fully user defined. | The CETAG and CEL fields essentially form a small (11-byte) tagged record subheader. The format and meaning of the data within the CEDATA field is the subject of this section for several, individual controlled TREs. Multiple tagged extensions can exist within the TRE area. There are several such areas, each of which can contain 99,999 bytes worth of tagged extensions. There is also an overflow mechanism, should the sum of all tags in an area exceed 99,999 bytes. The overflow mechanism allows for up to 1 Gbyte of tags. While the extensions defined in this section will typically be found in the image subheader, it is possible that they could appear in a DES, which is being used as an overflow of the image subheader. If the information contained within an extension is not available, the extension will not be present in the file. For example, if no moving target information is available, no MTIRPA extensions will be present. The set of extensions stored within the file can change over the lifetime of the image, due to additional information or removal of outdated information. For example, moving target information may be of fleeting value, while the image depicting them may be archived for future reference; the MTIRPA extensions can be removed before archiving without damaging the remaining information. When an extension is present, all of the information listed as required must be filled in with valid information. Information listed as Optional (type = O) may contain valid information, or may contain ASCII spaces to indicate that valid data is unavailable. Reserved fields support applications beyond the scope of this section, and normally contain spaces where no value is explicitly specified; however, other values are possible. ### 8.3.1 AIMIDA - ADDITIONAL IMAGE ID The additional image ID tag is intended to be the most basic support data extension for SAR imagery, and is a prerequisite for all other tags defined in this section. The format for the user-defined fields of the AIMIDA extension is detailed in table 8-4, and the descriptions of these fields is detailed in table 8-5. A single AIMIDA is placed in the image subheader. Where several image subheaders relate to a single scene, AIMIDA is placed in the first image subheader. TABLE 8-4. AIMIDA – ADDITIONAL IMAGE ID EXTENSION FORMAT | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | |-------------------------|-----------------------------------|------|---|-------|------| | CETAG | Unique Extension Identifier | 6 | AIMIDA | N/A | R | | CEL | Length of Entire Tagged
Record | 5 | 00069 | bytes | R | | The following fields de | efine AIMIDA | | | | | | MISSION_DATE | Aircraft T.O. Date | 7 | DDMonYY | | R | | MISSION_NO | Mission ID | 4 | 0000 to 9999 | | R | | FLIGHT_NO | Flight Number. | 2 | 01 to 09,
A1 to A9
B1 to B9

Z1 to Z9 | | R | | OP_NUM | Image Operation Number. | 3 | 001 to 999 | | R | | | reserved | 2 | spaces | | R | | REPRO_NUM | Reprocess Number. | 2 | 00 to 99 | | R | | REPLAY | Retransmission Number. | 3 | 000,
T01 to T99,
G01 to G99,
P01 to P99 | | R | | | reserved | 1 | space | | R | | START_COLUMN | Block Number. | 2 | 01 to 27 | | R | | START_ROW | " | 5 | 00001 to 99999 | | R | | | reserved | 2 | spaces | | R | | END_COLUMN | Block Number. | 2 | 01 to 27 | | R | | END_ROW | " | 5 | 00001 to 99999 | | R | | COUNTRY | Country Code | 2 | AA to ZZ | | 0 | | | reserved | 4 | spaces | | R | | LOCATION | Latitude and Longitude | 11 | ddmmXdddmmY | | R | | TIME | Time of First Line | 5 | hhmmZ | | R | | CREATE_DATE | Date of First Line | 7 | DDMonYY | | R | TABLE 8-5. AIMIDA – ADDITIONAL IMAGE ID FIELD DESCRIPTIONS | FIELD | VALUE DEFINITIONS AND CONSTRAINTS | |--------------|---| | MISSION_DATE | This field shall contain the date of the collection mission (date of aircraft takeoff) in the format DDMonYY, in which DD is the day of the month (00 to 31), Mon is the first three characters of the month (JAN to DEC), and YY is the last two digits of the year (00 to 99). | | MISSION_NO | Four digit descriptor of the mission. | | FLIGHT_NO | A flight number in the range 01 to 06 shall identify each flight. Flight 01 shall be the first flight of the day, flight 02 the second, etc. In order to ensure uniqueness in the image id, if the aircraft mission extends across midnight GMT, the flight number shall be 0x (where x is in the range 0 to 6) on images acquired before midnight GMT and Ax on images acquired after midnight GMT; for extended missions Bx, Zx shall designate images acquired on subsequent days. | | OP_NUM | Imaging operation number. Reset to 1 at the start of each flight. | | REPRO_NUM | Reprocess Number indicates whether the data was reprocessed to overcome initial processing failures, or has been enhanced. A "00" in this field indicates that the data is an originally processed image, a range of "01" to "99" indicates the data is reprocessed. | | REPLAY | Replay indicates whether the data was retransmitted to overcome reception errors. A "00" in this field indicates that the data is from an original transmission, a value in the range of
"T01" to "T99" indicates the data was retransmitted. Values in the range of "G01" to "G99" and "P01" to "P99" are reserved for possible future implementation. | | START_COLUMN | Starting column Block Number. (cross scan direction). | | START_ROW | Starting row Block Number. (along scan direction). | | END_COLUMN | Ending column Block Number. (cross scan direction). | | END_ROW | Ending row Block Number. (along scan direction). | | COUNTRY | Two-letter code defining the country for the reference point of the image segment. | | LOCATION | Location of the center of the first image block, provides rough indication of geographic coverage. The format ddmmX represents degrees (00 to 89) and minutes (00 to 59) of latitude, with $X = N$ or S for north or south, and dddmmY represents degrees (000 to 179) and minutes (00 to 59) of longitude, with $Y = E$ or W for east or west, respectively. | | TIME | This field shall contain the collection time referenced to GMT, and accurate to 1 minute, of the first line of the image in the format hhmmZ, in which hh is the hour (00 to 23), and mm is the minute (00 to 59); the final character "Z" is required. | | CREATE_DATE | This field shall contain the collection date of the first line of the image in the format DDMonYY, in which DD is the day of the month (00 to 31), Mon is the first three characters of the month (JAN to DEC), and YY is the last two digits of the year (00 to 99). This date is coordinated with the collection time, i.e., the date changes at midnight GMT. | ### 8.3.2 EXPLTA - EXPLOITATION RELATED INFORMATION The format for the user defined fields of the EXPLTA extension is detailed in table 8-6, and the descriptions of these fields is detailed in table 8-7. A single EXPLTA is placed in the image subheader, following AIMIDA. TABLE 8-6. EXPLTA - EXPLOITATION RELATED INFORMATION EXTENSION FORMAT | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | |--------------------------|--|------|-----------------|---------|------| | CETAG | Unique Extension Identifier | 6 | EXPLTA | N/A | R | | CEL | Length of Entire Tagged
Record | 5 | 00087 | bytes | R | | The following fields def | ine EXPLTA | | | | | | ANGLE_TO_NORTH | Angle to True North | 3 | 000 to 359 | degrees | R | | SQUINT_ANGLE | Squint Angle | 3 | ±60 | degrees | R | | MODE | Imaging Mode | 3 | xSP,xGP,xES,yyS | | R | | | reserved | 16 | spaces | | R | | GRAZE_ANG | Focus plane grazing angle | 2 | 00 to 90 | degrees | R | | SLOPE_ANG | Focus plane slope angle | 2 | 00 to 90 | degrees | R | | POLAR | Polarization | 2 | HH, HV, VH, VV | | R | | NSAMP | Pixels per Line | 5 | 00001 to 99999 | | R | | | reserved | 1 | 0 | | R | | SEQ_NUM | Sequence within Coupled
Imagery Set | 1 | 1 to 6 | | 0 | | PRIME_ID | ID of Primary Target | 12 | alphanumeric | | 0 | | PRIME_BE | BE of Primary Target | 15 | alphanumeric | | 0 | | | reserved | 1 | 0 | | R | | N_SEC | Number of Secondary Targets† | 2 | 00 to 10 | | 0 | | IPR | Commanded IPR†† | 2 | 00 to 99 | feet | 0 | | | reserved | 2 | 01 | | R | | | reserved | 2 | spaces | | R | | | reserved | 5 | 00000 | | R | | | reserved | 8 | spaces | | R | determines number of SECTGA extensions ^{††} replicated in each MPDSRA extension TABLE 8-7. EXPLTA - EXPLOITATION RELATED INFORMATION FIELD DESCRIPTIONS | FIELD | VALUE DEFINITIONS AND CONSTRAINTS | | | | | | |----------------|--|--|--|--|--|--| | ANGLE_TO_NORTH | Angle measured clockwise in degrees from first row of the image to True North. | | | | | | | SQUINT_ANGLE | ne angle measured in degrees from crosstrack (broadside) to the great circle ining the ground point directly below the Aircraft Reference Point (ARP) to the utput Reference Point (ORP). Forward looking squint angles range from 0 to -60 roadside) to +60 degrees; aft looking squint angles range from 0 to -60 egrees. | | | | | | | MODE | Mode represents both the collection mode and the processing mode. For Spot imagery the first character indicates the collection mode with "1" for either SPOT 1 Mode, and "3" for SPOT 3 Mode; the second and third characters indicate the processing (sampling) mode: "SP"=Slant Plane, "GP"=Ground Plane, and "ES"=Enhanced Spot. | | | | | | | | For Search mode imagery the first two characters yy represent the nominal impulse response, and the third character is "S." | | | | | | | GRAZE_ANG | The angle measured in degrees at the target, between the focus plane and line of sight to the radar. | | | | | | | SLOPE_ANG | ven GRAZE_ANG y and SQUINT_ANGLE q, | | | | | | | | $SLOPE_ANG = \cos^{-1} \left[\frac{\cos y \cos q}{\sqrt{(\sin^2 y \sin^2 q + \cos^2 q)}} \right]$ | | | | | | | | Note: SLOPE_ANG is equal to GRAZE_ANG for broadside mapping (q = 0). | | | | | | | POLAR | The first character indicates the nominal transmit polarization, and the second character indicates the nominal receive polarization. Each can be Horizontal (H) or Vertical (V). | | | | | | | NSAMP | Pixels per Line (includes fill) | | | | | | | SEQ_NUM | Sequence within Coupled Imagery Set | | | | | | | PRIME_ID | Target Designator of primary target | | | | | | | PRIME_BE | Basic Encyclopedia ID of the primary target | | | | | | | N_SEC | Number of secondary targets in image | | | | | | | IPR | Commanded impulse response. | | | | | | ### 8.3.3 BLOCKA - IMAGE BLOCK INFORMATION. The format for the user-defined fields of the BLOCKA extension is detailed in table 8-8, and the descriptions of these fields is detailed in table 8-9. BLOCKA is placed in the image subheader. Where several image subheaders relate to a single scene BLOCKA is placed in the first image subheader. TABLE 8-8. BLOCKA - IMAGE BLOCK INFORMATION EXTENSION FORMAT | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYP
E | |-------------------------|---------------------------------|------|-----------------------|---------|----------| | CETAG | Unique Extension Identifier | 6 | BLOCKA | N/A | R | | CEL | Length of Entire Tagged Record | 5 | 00123 | bytes | R | | The following fields de | efine BLOCKA | | | | | | BLOCK_INSTANCE | Block number | 2 | 01 to 99 | | R | | N_GRAY | Number of gray fill samples | 5 | 00000 to 99999 | | R | | L_LINES | Line Count | 5 | 00001 to 99999 | | R | | LAYOVER_ANGLE | Radar Layover Angle | 3 | 000 to 359 | degrees | 0 | | SHADOW_ANGLE | Radar Shadow Angle | 3 | 000 to 359 | degrees | 0 | | | reserved | 16 | spaces | | 0 | | FRLC_LOC | First Row Last Column Location | 21 | Xddmmss.ssYdddmmss.ss | | R | | LRLC_LOC | Last Row Last Column Location | 21 | Xddmmss.ssYdddmmss.ss | | R | | LRFC_LOC | Last Row First Column Location | 21 | Xddmmss.ssYdddmmss.ss | | R | | FRFC_LOC | First Row First Column Location | 21 | Xddmmss.ssYdddmmss.ss | | R | | | reserved | 5 | 010.0 | | R | TABLE 8-9. BLOCKA - IMAGE BLOCK INFORMATION FIELD DESCRIPTIONS | FIELD | VALUE DEFINITIONS AND CONSTRAINTS | |--|--| | BLOCK_INSTANCE | Block number of this image block, | | N_GRAY | Number of gray Fill samples | | L_LINES | Line Count | | LAYOVER_ANGLE | The angle between the first row of pixels and the layover direction in the image; positive values indicate a clockwise direction. | | SHADOW_ANGLE | The angle between the first row of pixels and the radar shadow in the image; positive values indicate a clockwise direction. | | FRLC_LOC
LRLC_LOC
LRFC_LOC
FRFC_LOC | Latitude and longitude at the first row last column of the image block. Latitude and longitude at the last row last column of the image block. Latitude and longitude at the last row, first column of the image blocks. Latitude and longitude at the first row, first column of the image blocks. The format Xddmmss.ss represents degrees (00 to 89), minutes (00 to 59), seconds (00 to 59), and hundredths of seconds (00 to 99) of latitude, with $X = N$ for north or S for south, and Ydddmmss.ss represents degrees (000 to 179), minutes (00 to 59), seconds (00 to 59), and hundredths of seconds (00 to 99) of longitude, with $Y = E$ for east or W for west. These locations, at lower precision, are also contained in IGEOLO of the image subheader. | ### 8.3.4 SECTGA - SECONDARY TARGETING INFORMATION The format for the user-defined fields of the SECTGA extension is detailed in table 8-10, and the descriptions of these fields is detailed in table 8-11. As many as ten SECTGA extensions can exist in a single NITF file, with the N_SEC field of EXPLTA providing the total count. Either SEC_ID, SEC_BE, or both must contain a valid identifier. TABLE 8-10. SECTGA - SECONDARY TARGETING INFORMATION EXTENSION FORMAT | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | |--------|--------------------------------|-----------|--------------|-------|------| | CETAG | Unique Extension Identifier | 6 | SECTGA | N/A | R | | CEL | Length of Entire Tagged Record | 5 | 00028 | bytes | R | | | The following fields o | lefine SI | ECTGA | | | | SEC_ID | ID of
Secondary Target | 12 | alphanumeric | | 0 | | SEC_BE | BE of Secondary Target | 15 | alphanumeric | | 0 | | | reserved | 1 | 0 | | R | TABLE 8-11. SECTGA - SECONDARY TARGETING INFORMATION EXTENSION FORMAT | FIELD | VALUE DEFINITIONS AND CONSTRAINTS | |--------|---| | SEC_ID | Designator of secondary target | | SEC_BE | Basic Encyclopedia ID of secondary target | ### 8.3.5 MPDSRA - MENSURATION DATA The format for the user-defined fields of the MPDSRA extension is detailed in table 8-12, and the descriptions of these fields is detailed in table 8-13. Table 8-12. MPDSRA – Mensuration Data Extension Format | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | |--------------------------|----------------------------------|------|---------------------------|-----------------------|------| | CETAG | Unique Extension Identifier | 6 | MPDSRA | N/A | R | | CEL | Length of Entire Tagged Record | 5 | 00188 | bytes | R | | The following fields def | ine MPDSRA | | | | | | BLK_NUM | Image Block Number | 2 | 01 to 99 | | R | | IPR | Commanded IPR | 2 | 01 to 99 | feet | R | | NBLKS_IN_WDG | Number of Image Blocks in WDG | 2 | 01 to 99 | | R | | ROWS_IN_BLK | Number of Rows in Image Block | 5 | 00001 to 99999 | | R | | COLS_IN_BLK | Number of Columns in Image Block | 5 | 00001 to 99999 | | R | | ORP_X | Output Reference Point (ECF) | 9 | ±99999999 | feet | 0 | | ORP_Y | " | 9 | ±99999999 | feet | 0 | | ORP_Z | " | 9 | ±99999999 | feet | 0 | | ORP_ROW | Row Containing ORP | 5 | 00001 to 13600 | | 0 | | ORP_COLUMN | Column Containing ORP | 5 | 00001 to 16384 | | 0 | | FOC_X | Focus Plane Normal Vector | 7 | ±1.0000 | | 0 | | FOC_Y | " | 7 | ±1.0000 | | 0 | | FOC_Z | " | 7 | ±1.0000 | | 0 | | ARP_TIME | Collection Start Time (GMT) | 9 | 00000.000 to
86399.999 | seconds | R | | | reserved | 14 | spaces | | R | | ARP_POS_N | Aircraft Location, | 9 | ±99999999 | feet | R | | ARP_POS_E | " | 9 | ±99999999 | feet | R | | ARP_POS_D | " | 9 | ±99999999 | feet | R | | ARP_VEL_N | Aircraft Velocity | 9 | ±99999.99 | feet/sec | R | | ARP_VEL_E | " | 9 | ±99999.99 | feet/sec | R | | ARP_VEL_D | " | 9 | ±99999.99 | feet/sec | R | | ARP_ACC_N | Aircraft Acceleration | 8 | ±100.000 | feet/sec ² | R | | ARP_ACC_E | II . | 8 | ±100.000 | feet/sec ² | R | | ARP_ACC_D | " | 8 | ±100.000 | feet/sec ² | R | | | reserved | 13 | 000.0000001.0 | | R | ## TABLE 8-13. MPDSRA – MENSURATION DATA FIELD DESCRIPTIONS | FIELD | VALUE DEFINITIONS AND CONSTRAINTS | |-------------------------------------|---| | BLK_NUM | Image block number in which the Output Reference Point occurs. | | IPR | Commanded IPR | | NBLKS_IN_WDG | Total number of image blocks in the file. | | ROWS_IN_BLK | Number of rows in image block | | COLS_IN_BLK | Number of columns in image block | | ORP_X
ORP_Y
ORP_Z | X, Y, and Z components of Output Reference Point (ORP) position vector in Earth Centered Fixed (ECF) coordinate system. | | ORP_ROW | Row containing ORP | | ORP_COL | Column containing ORP | | FOC_X
FOC_Y
FOC_Z | X, Y, and Z components of Focal Plane Normal (FPN) Vector in Earth Centered Fixed (ECF) coordinate system. | | ARP_TIME | Collection Start Time in seconds past midnight GMT | | ARP_POS_N
ARP_POS_E
ARP_POS_D | The Aircraft Reference Point position at ARP_TIME is given in a North, East, Down, earth fixed coordinate system with the origin at the scene entry point for the Search mode and at the CCRP for the SPOT modes. | | ARP_VEL_N
ARP_VEL_E
ARP_VEL_D | The Aircraft Reference Point velocity at ARP_TIME is given in a North, East, Down, earth fixed coordinate system with the origin at the scene entry point for the Search mode and at the CCRP for the SPOT modes. | | ARP_ACC_N
ARP_ACC_E
ARP_ACC_D | The Aircraft Reference Point acceleration at ARP_TIME is given in a North, East, Down, earth fixed coordinate system with the origin at the scene entry point for the Search mode and at the CCRP for the SPOT modes. | ### 8.3.6 MENSRA - AIRBORNE SAR MENSURATION DATA The format for the user defined fields of the MENSRA extension is detailed in table 8-14, and the descriptions of these fields are detailed in table 8-15. TABLE 8-14. MENSRA – AIRBORNE SAR MENSURATION DATA EXTENSION FORMAT | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | |--------------------------|---|------|-----------------------|-------|------| | CETAG | Unique Extension Identifier | 6 | MENSRA | N/A | R | | CEL | Length of Entire Tagged
Record | 5 | 00155 | bytes | R | | The following fields def | ine MENSRA | | | | | | Collection Central Refe | rence Point (CCRP): | | | | | | CCRP_LOC | CCRP Location | 21 | ddmmss.ssXdddmmss.ssY | | R | | CCRP_ALT | CCRP Altitude | 6 | -01000 to +30000 | feet | R | | OF_PC_R | Offset Between CCRP And Patch Center, Range | 7 | ±2000.0 | feet | R | | OF_PC_A | Offset Between CCRP And Patch Center, Azimuth | 7 | ±2000.0 | feet | R | | COSGRZ | Cosine of Grazing Angle | 7 | 0.00000 to 1.00000 | | R | | RGCCRP | Range to CCRP | 7 | 0000000 to 3000000 | feet | R | | RLMAP | Right/Left | 1 | L or R | | R | | CCRP_ROW | CCRP row number | 5 | 00000 to 13600 | | R | | CCRP_COL | CCRP column number | 5 | 00000 to 16384 | | R | | Aircraft Position: | | | | | | | ACFT_LOC | Aircraft Location | 21 | ddmmss.ssXdddmmss.ssY | | R | | ACFT_ALT | Aircraft Altitude | 5 | 00000 to 99999 | feet | R | | CCRP Unit Basis Vector | or: | | | | | | C_R_NC | Range Unit Vector, North | 7 | ±1.0000 | | R | | C_R_EC | Range Unit Vector, East | 7 | ±1.0000 | | R | | C_R_DC | Range Unit Vector, Down | 7 | ±1.0000 | | R | | C_AZ_NC | Azimuth Unit Vector, North | 7 | ±1.0000 | | R | | C_AZ_EC | Azimuth Unit Vector, East | 7 | ±1.0000 | | R | | C_AZ_DC | Azimuth Unit Vector, Down | 7 | ±1.0000 | | R | | C_AL_NC | Altitude: North Component | 7 | ±1.0000 | | R | | C_AL_EC | Altitude: East Component | 7 | ±1.0000 | | R | | C_AL_DC | Altitude: Down Component | 7 | ±1.0000 | | R | TABLE 8-15. MENSRA – AIRBORNE SAR MENSURATION DATA FIELD DESCRIPTIONS | FIELD | VALUE DEFINITIONS AND CONSTRAINTS | | | | |--|--|--|--|--| | | VALUE DEFINITIONS AND CONSTRAINTS | | | | | Collection Central Reference Point (CCRP): | | | | | | CCRP_LOC
CCRP_ALT | In the Search mode, the airborne system chooses a Collection Central Reference Point (CCRP) along the scene centerline for each patch. The CCRP will be near the patch line center. In the Spot Mode, the CCRP is in the exact center of the scene. The format ddmmss.ssX represents degrees (00 to 89), minutes (00 to 59), seconds (00 to 59), and hundredths of seconds (00 to 99) of latitude, with $X = N$ for north or S for south, and dddmmss.ssY represents degrees (000 to 179), minutes (00 to 59), seconds (00 to 59), and hundredths of seconds (00 to 99) of longitude, with $Y = E$ for east or W for west. | | | | | | The CCRP altitude is the altitude in feet of the CCRP above mean sea level (MSL). | | | | | OF_PC_R
OF_PC_A | In the Search mode the airborne system chooses a Collection Central Reference Point (CCRP) along the scene centerline for each patch. The patch center (PC), the actual, geometric center of the processed imagery, is offset from the CCRP along the scene centerline. | | | | | | The range and azimuth offsets are given in feet. Increasing range is positive. Azimuth in the direction, which subtends an acute angle with the directed scene track, is positive. | | | | | | In the Spotlight mode, the patch center is the CCRP; therefore, the offsets are both equals to 0. | | | | | COSGRZ | Cosine of the Graze Angle is computed by dividing the ground plane range of the CCRP to the antenna at mid collection array (RGM) by the slant range of the CCRP to the antenna at mid array (RSM). | | | | | | cos(y) = RGM/RSM | | | | | RGCCRP | Estimated slant range in feet from the antenna at mid collection array to the CCRP. | | | | | RLMAP | This field indicates whether the map was imaged from the right (R) side or the left (L) side of the aircraft. | | | | | CCRP_ROW | Number of row containing the CCRP | | | | | CCRP_COL | Column containing the CCRP | | | | | Aircraft Position: | | | | | | ACFT_LOC | The aircraft position at the GMT of the Patch. The format ddmmss.ssX represents degrees (00 to 89), minutes (00 to 59), seconds (00 to 59), and hundredths of seconds (00 to 99) of latitude, with $X = N$ for north or S for south, and dddmmss.ssY represents degrees (000 to 179), minutes (00 to 59), seconds (00 to 59), and hundredths of seconds (00 to 99) of longitude, with $Y = E$ for east or W for west. | | | | | ACFT_ALT | The aircraft altitude in feet above mean sea level (MSL) at the GMT of the Patch. | | | | | CCRP Unit Basis Vector: | | | | | | C_AZ_NC
C_AZ_EC
C_AZ_DC
C_AL_NC
C_AL_EC
C_AL_DC | The computations of patch parameters are based on a rectangular coordinate system at the current patch CCRP. The unit basis vectors for this local coordinate system are the range, azimuth and altitude vectors. The range vector points in the range direction away from the aircraft; the
azimuth vector points in the cross range direction, and subtends an acute angle with the directed scene track; and the altitude vector points straight up. The variables are given as real numbers and are referred to a North, East, Down coordinate system whose origin is at the scene entry point. These data have meaning in Search scenes only. | | | | ### 8.3.7 ACFTA - AIRCRAFT INFORMATION The format for the user defined fields of the ACFTA extension is detailed in table 8-16, and the descriptions of these fields is detailed in table 8-17. TABLE 8-16. ACFTA – AIRCRAFT INFORMATION EXTENSION FORMAT | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | |--------------------------|---------------------------------|------|--|---------|------| | CETAG | Unique Extension Identifier | 6 | ACFTA | N/A | R | | CEL | Length of Entire Tagged Record | 5 | 00132 | bytes | R | | The following fields def | ine ACFTA | | | | | | AC_MSN_ID | Aircraft Mission Identification | 10 | alphanumeric | | R | | SCTYPE | Scene Type | 1 | C,R,space
C = Collection Plan | | R | | | | | R = Retasked
space = Immediate, or
Unplanned | | | | SCNUM | Scene Number | 4 | 0000 to 9999 | | R | | SENID | Sensor ID | 3 | alphanumeric | | R | | PATCH_TOT | Total Number. of Patches | 4 | Spot: 0001
Search: 0001 to 0999 | | R | | MTI_TOT | Total Number of MTI Packets | 3 | 000 to 120 | | R | | PDATE | Processing Date | 7 | DDMonYY | | R | | IMHOSTNO | Immediate Scene Host | 3 | 000 to 511 | | 0 | | IMREQID | Immediate Scene Request ID | 5 | 00000 to 32767 | | 0 | | SCENE_SOURCE | Scene Source | 1 | 0 to 6 | | 0 | | MPLAN | Mission Plan Mode | 2 | 01 to 13 | | R | | ENTLOC | Entry Location | 21 | ddmmss.ssXdddmmss.ss
Y | | R | | ENTALT | Entry Altitude | 6 | -01000 to +30000 | feet | R | | EXITLOC | Exit Location | 21 | ddmmss.ssXdddmmss.ss
Y | | 0 | | EXITALT | Exit Altitude | 6 | -01000 to +30000 | feet | 0 | | TMAP | True Map Angle | 7 | 000.000 to 180.000 | degrees | R | | RCS | RCS Calibration Coefficient | 3 | 040 to 080 | | 0 | | ROW_SPACING | Row Spacing | 7 | 00.0000 to 99.9999 | feet | R | | COL_SPACING | Column Spacing | 7 | 00.0000 to 99.9999 | feet | R | | SENSERIAL | Sensor Serial Number. | 4 | 0001 to 9999 | | 0 | | ABSWVER | Airborne SW Version | 7 | vvvv.rr | | 0 | TABLE 8-17. ACFTA – AIRCRAFT INFORMATION FIELD DESCRIPTIONS | FIELD | VALUE DEFINITIONS AND CONSTRAINTS | |---------------------|--| | AC_MSN_ID | Name of the Mission. | | SCTYPE
SCNUM | Scene Type & Number identifies the current scene, and is determined from the mission plan, except for immediate spot scenes, where it has the value 0. The scene number is only useful to replay/regenerate a specific scene; there is no relationship between the scene number and an exploitation requirement. | | SENID | Sensor ID | | PATCH_TOT | Total Number of Patches contained in this file, and therefore the number of PATCHA extensions. | | MTI_TOT | Total Number of MTIRPA extensions contained in this file. Each MTIRPA identifies 1 to 256 moving targets. | | PDATE | The Processing Date is the day, month and year that the raw data is converted to imagery. | | IMHOSTNO
IMREQID | Only valid for immediate scenes. Together they will denote the scene that the immediate was initiated from and can be used to renumber the scene, Example: If the immediate scene was initiated from scene number 123 and this is the third request from that scene, then the scene number field will be zero, the immediate scene host field will contain 123 and the immediate scene request id will contain 3. The scene can then be re-designated as scene 123.3 or converting three to an alpha character the scene can be referred to as 123C. | | SCENE_SOURCE | The Scene Source indicates the origin of the request for the current scene. 0 = Preplanned 1 = Scene Update (uplink) 2 = Scene Update (Manual) (Via pilot's cockpit display unit) 3 = Immediate Scene (Immediate Spot or Search Range Adjust) 4 = Spare 5 = Preplanned Tape Modification 6 = SSS | | MPLAN | The Mission Plan Mode describes the current collection mode. 1 = Search 2 = Spot 3 4 = Spot 1 7 = Continuous Spot 3 8 = Continuous Spot 1 9 = EMTI Wide Frame Search 10 = EMTI Narrow Frame Search 11 = EMTI Augmented Spot 12 = EMTI Wide Area MTI (WAMTI) 13 = Monopulse Calibration | ## TABLE 8-17. ACFTA - AIRCRAFT INFORMATION FIELD DESCRIPTIONS (CONTINUED) | FIELD | VALUE DEFINITIONS AND CONSTRAINTS | | |--|--|--| | ENTLOC
ENTALT
EXITLOC
EXITALT | In the Search mode, the entry and exit locations are the specified latitude; longitude and altitude above mean sea level (MSL) of the planned entry and exit points on the scene centerline. In the Spot mode, the entry location is the specified Spot center latitude/longitude/altitude, and the exit location is not used. The format ddmmss.ssX represents degrees (00 to 89), minutes (00 to 59), seconds (00 to 59), and hundredths of seconds (00 to 99) of latitude, with $X = N$ for north or S for south, and dddmmss.ssY represents degrees (000 to 179), minutes (00 to 59), seconds (00 to 59), and hundredths of seconds (00 to 99) of longitude, with $Y = E$ for east or W for west. The altitude is expressed in feet. | | | ТМАР | In Search modes, the true map angle is the angle between the scene centerline to the ground projection of the antenna look vector expressed in degrees. In Spot modes, the true map angle is the angle between a line through the CCRP parallel to the aircraft desired track heading to the ground projection of the vector from the aircraft to CCRP. This angle is always positive. | | | RCS | Performance calibration value for sensor equipment. | | | ROW_SPACING | Ground plane distance between corresponding pixels of adjacent rows. | | | COL_SPACING | Ground plane distance between adjacent pixels within a row. | | | SENSERIAL | Sensor (Receiver/Exciter) Serial Number | | | ABSWVER | Version (vvvv) and revision (rr) numbers for the airborne software. | | ### 8.3.8 PATCHA - PATCH INFORMATION The format for the user-defined fields of the PATCHA extension is detailed in table 8-18, and the descriptions of these fields is detailed in table 8-19. A search scene typically consists of many abutting patches; each patch of the scene may be treated as an independent image and placed into a separate file, or the multiple patches (up to 999) of a scene may all be placed into a single file. There will always be 1 patch per file in spot mode. PATCHA occurs once for each patch, and is placed in the image subheader containing the described patch. TABLE 8-18. PATCHA - PATCH INFORMATION EXTENSION FORMAT | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | |-------------------------|----------------------------------|------|--|-----------------------|------| | CETAG | Unique Extension Identifier | 6 | PATCHA | N/A | R | | CEL | Length of Entire Tagged Record | 5 | 00115 | bytes | R | | The following fields de | efine PATCHA | | | | | | PAT_NO | Patch Number | 4 | 0001 to 0999 | | R | | LAST_PAT_FLAG | Last Patch of Search Scene | 1 | 0,1 | | 0 | | LNSTRT | Start line number for this patch | 7 | 0000001 to 9999999 | | R | | LNSTOP | End line number for this patch | 7 | 0000200 to 9999999 | | R | | AZL | Number of Azimuth Lines | 5 | 00200 to 99999 | lines | R | | NVL | Number of valid azimuth lines | 5 | 00200 to 99999 | lines | 0 | | FVL | First Valid Line | 3 | 001 to 681 | | 0 | | NPIXEL | Number of image pixels per line | 5 | Spot: 00170 to
02720
Search: 00272 to
08160 | pixels | R | | FVPIX | First Valid Pixel | 5 | Spot: 00001 to
02551
Search: 00001 to
07889 | | R | | FRAME | Spot Frame Number | 3 | 001 to 512 | | 0 | | GMT | Greenwich Mean Time | 8 | 00000.00 to 86399.99 | seconds | R | | SHEAD | Scene Heading | 7 | 000.000 to 359.999 | degrees | R | | GRAVITY | Local Gravity | 7 | 31.0000 to 33.9999 | feet/sec ² | R | | INS_V_NC | Ins Platform Velocity, North | 5 | 00000 to 99999 | feet/sec | R | | INS_V_EC | Ins Platform Velocity, East | 5 | 00000 to 99999 | feet/sec | R | | INS_V_DC | Ins Platform Velocity, Down | 5 | 00000 to 99999 | feet/sec | R | | OFFLAT | Geodetic Latitude Offset | 8 | ±80.0000 | seconds | R | | OFFLONG | Geodetic Longitude Offset | 8 | ±80.0000 | seconds | R | | TRACK | Track Heading | 3 | 000 to 359 | degrees | R | | GSWEEP | Ground Sweep Angle | 6 | 000.00 to 120.00 | degrees | R | | SHEAR | Patch Shear Factor | 8 | 0.850000 to 1.000000 | | R | Table 8-19. PATCHA – PATCH INFORMATION FIELD DESCRIPTIONS | FIELD | VALUE DEFINITIONS AND CONSTRAINTS | |-------------------------------
---| | PAT_NO | Patch Number. Patches are numbered consecutively for a scene within a file, starting with patch 1. | | LAST_PAT_FLAG | Flag to indicate that this patch is the last in a search scene. When all patches of a scene are not contained within a single file, PATCH_TOT in ACFTA cannot indicate the total number of patches in the scene; this flag then makes it clear that the scene ends with this patch. 0 = Not End, 1 = End. | | LNSTRT
LNSTOP | Absolute starting and ending line numbers of this patch within an overall image (scene). Provides similar information to ILOC in the image subheader, but in a form more suitable for some operations. Identifies specifically where this patch fits relative to the other N patches comprising an overall scene, whereas relative values in ILOC are referenced to the object to which this patch is attached. | | AZL | This variable indicates how many lines are in the current patch. In Search Mode, each patch consists of from 200 to 1600 azimuth lines. Because the number of lines is a constant in the Spot mode, this variable is set to 2,720. | | NVL
FVL | The Spot mode frame dimensions are 2,720 azimuth lines by 2,720 range pixels. In the Continuous Spot mode, the Spot scene does not always completely fill the frame. Therefore, these variables together describe the location of the valid imagery within the 2,720 azimuth lines transferred. These variables have no meaning in the Search mode. | | NPIXEL | Number of image pixels per line | | FVPIX | The First Valid Pixel Index defines the location of the first pixel on a line. This variable, with the number of pixels per line, will define the location of the image within the 8,160 pixels per line for search and 2,720 for spot. | | FRAME | In Continuous Spot Mode, each image about the same Map Center (a single scene) is called a Frame. The Frame Number starts at 1 and is incremented by 1 for each frame of the scene. Contains spaces for Search and Single Spot modes. | | GMT | The Greenwich Mean Time (GMT) is the time in seconds (accurate to 0.01 seconds) of the start of the current patch or, in the case of Spot, the current scene or frame. GMT uses a 24-hour clock where a value of 0 corresponds to 2400 hours. | | SHEAD | The Scene Heading is a variable that references the scene to True North. In Search scenes, it is the angle from True North to the Scene CenterLine. In Spotlight Scenes, it is the angle from True North to the Azimuth Vector. | | GRAVITY | The local gravity is the acceleration due to gravity. The units are in feet/sec ² . | | INS_V_N
INS_V_E
INS_V_D | The Inertial Navigator Platform velocity is given in a North, East, Down earth-fixed coordinate system. The measurements are given in units of feet/second. These parameters are valid at the time specified by GMT. | | OFFLAT
OFFLONG | The Geodetic Latitude/Longitude Offset is the accumulated latitude/longitude correction currently being used to correct the Inertial Navigation System (INS) aircraft position outputs. The offset is given in seconds of a degree; North/East is positive. | ## TABLE 8-19. PATCHA - PATCH INFORMATION FIELD DESCRIPTIONS (CONTINUED) | FIELD | VALUE DEFINITIONS AND CONSTRAINTS | |--------|--| | TRACK | The track heading is measured in degrees relative to true North. The measurement is clockwise about the vertical from North to the projection of the aircraft roll axis into the level plane, and is valid at the time specified by GMT. | | GSWEEP | The ground sweep angle is determined by the required azimuth resolution and is the angle over which phase history is collected. The measurements are given in degrees. | | SHEAR | Targets are imaged in the slant plane determined by the Processing Central Reference Point and the SAR velocity vector at mid-array. The conversion from target spacing in the ground plane to target spacing in the slant plane for each patch allows the optimal matching of terrain features in one patch to those in the next. | ### 8.3.9 MTIRPA - MOVING TARGET REPORT The format for the user defined fields of the MITRPA extension is detailed in table 8-20, and the descriptions of these fields is detailed in table 8-21. TABLE 8-20. MTIRPA - MOVING TARGET REPORT EXTENSION FORMAT | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | |---------------------------|--|------|---------------------------|----------|--------| | CETAG | | 6 | MTIRPA | N/A | | | CETAG | Unique Extension Identifier Length of Entire Tagged | 5 | 00072 to 08742 | - | R
R | | | Record | 5 | 00072 to 08742 | bytes | ĸ | | The following fields defi | | | | | | | MTI_DP | Destination Point | 2 | 01 to 99 | | 0 | | MTI_PACKET_ID | MTI Packet ID Number | 3 | 001 to 120 | | R | | PATCH_NO | Patch Number | 4 | 0001 to 0999 | | R | | WAMTI_FRAME_NO | WAMTI Frame Number | 5 | 00001 to 32767 | | 0 | | WAMTI_BAR_NO | WAMTI Bar Number | 1 | 1 to 7 | | 0 | | GMT | Greenwich Mean Time | 8 | 00000.00 to 86399.99 | seconds | R | | SQUINT_ANGLE | Squint Angle | 5 | ±60.0 | degrees | 0 | | COSGRZ | Cosine of Grazing Angle | 7 | 0.00000 to 1.00000 | | R | | NO_VALID_TGTS | Number of Valid Targets | 3 | 001 to 256 | | R | | TGT_1_LOC | Target Location | 21 | ddmmss.ssXdddmmss.ss
Y | | R | | TGT_1_VEL_R | Target Radial Velocity | 4 | ±200 | feet/sec | 0 | | TGT_1_SPEED | Target Estimated Ground Speed | 3 | 000 to 200 | feet/sec | 0 | | TGT_1_HEADING | Target Heading | 3 | 000 to 359 | degrees | 0 | | TGT_1_AMPLITUDE | Target Signal Amplitude | 2 | 00 to 15 | | 0 | | TGT_1_CAT | Target Category | 1 | H,T,U,W | | 0 | | | | | | | | | TGT_256_LOC | Target Offset | 21 | ddmmss.ssXdddmmss.ss
Y | | С | | TGT_256_VEL_R | Target Radial Velocity | 4 | ±200 | feet/sec | С | | TGT_256_SPEED | Target Estimated Ground Speed | 3 | 000 to 200 | feet/sec | С | | TGT_256_HEADING | Target Heading | 3 | 000 to 359 | degrees | С | | TGT_256_AMPLITUDE | Target Signal Amplitude | 2 | 00 to 15 | | С | | TGT_256_CAT | Target Category | 1 | H,T,U,W | | С | TABLE 8-21. MTIRPA – MOVING TARGET REPORT FIELD DESCRIPTIONS | FIELD | VALUE DEFINITIONS AND CONSTRAINTS | |-----------------|---| | MTI DP | Destination Point at which the scene was collected. | | MTI_PACKET_ID | MTI Packet ID Number | | PATCH NO | The number of the patch within which the targets of this report were located. | | WAMTI_FRAME_NO | The number of the Frame within which the targets of this report were located. This field is only used with the Wide Area MTI mode. | | WAMT1_BAR_NO | The number of the Wide Area Bar within which the targets of this report were located. This field is only used with the Wide Area MTI mode. | | GMT | Time in seconds past midnight GMT when the sensor scanned the targets identified in this report. | | SQUINT_ANGLE | The angle measured in degrees from crosstrack (broadside) to the great circle joining the ground point directly below the Aircraft Reference Point (ARP) to the Output Reference Point (ORP). Forward looking squint angles range from 0 (broadside) to +60 degrees; aft looking squint angles range from 0 to -60 degrees. | | COSGRZ | Cosine of the Graze Angle is computed by dividing the ground plane range of the CCRP to the antenna at mid collection array (RGM) by the slant range of the CCRP to the antenna at mid array (RSM). cos (psi) = RGM/RSM | | NO_VALID_TGTS | Number of MTI targets contained in this extension. Determines the number of occurrences of TGT_n_LOC, TGT_n_VEL_R, TGT_n_SPEED, TGT_n_HEADING, TGT_n_AMPLITUDE, and TGT_n_CAT fields. | | TGT_n_LOC | Target Location. The format ddmmss.ssX represents degrees (00 to 89), minutes (00 to 59), seconds (00 to 59), and hundredths of seconds (00 to 99) of latitude, with X = N for north or S for south, and dddmmss.ssY represents degrees (000 to 179), minutes (00 to 59), seconds (00 to 59), and hundredths of seconds (00 to 99) of longitude, with Y = E for east or W for west. | | TGT_n_VEL_R | Target Radial Velocity in feet per second. A positive value indicates target n is moving away from the sensor, and a negative value indicates target n is moving toward the sensor. | | TGT_n_SPEED | Target Estimated Ground Speed in feet per second of the nth moving target. | | TGT_n_HEADING | Direction that the nth target is moving rounded to the nearest degree and referenced to True North. 0=North, 90=East, 180=South, and 270=West. | | TGT_n_AMPLITUDE | Relative signal strength (0 to 15) of the return for the nth moving target. A value of 0 indicates a target with a very weak return signal while a value of 15 indicates a moving target with a very strong return signal; intermediate values are scaled accordingly. Provides a coarse indication of relative size of the moving target. | | TGT_n_CAT | Target classification category of the nth moving target: H = Helicopter T = Tracked U = Unknown W = Wheeled | #### 9.0 IOMAPA TAGGED RECORD EXTENSION
DESCRIPTION The IOMAPA tagged extension contains the data necessary to perform the output amplitude mapping process for each scan within each image frame. This post-processing is applied after the image data has undergone the data expansion process using the 12-bit JPEG/DCT algorithm. The output amplitude mapping function is generally the inverse of the input amplitude mapping function that is performed as a pre-processing step before the data compression process is executed. Note: An exception to this case is when the output of the compression is scaled by a factor (S2) to change the precision of the output product relative to the input data precision. The explanation of the input amplitude mapping is included to describe the pre-processing performed before the compression process. The pre-processing steps are shown in figure 9-1 and the post-processing steps are shown in figure 9-2 for mapping methods 1 through 3. FIGURE 9-1. PRE-PROCESSING STEPS ## STDI-0002, VERSION 1.0, 25 AUGUST 1998 IOMAPA TAGGED RECORD EXTENSION FIGURE 9-2. POST-PROCESSING STEPS #### 9.1 FORMAT DESCRIPTION AND MAPPING METHOD FUNCTIONS The IOMAPA data extension is used to transfer the required information needed for the inverse of the input mapping function, i.e., the output amplitude mapping function which is applied to the image data after expansion. Tables 9-1 to 9-3 defines the format for the NITF controlled tagged record extensions bearing the tag of IOMAPA. The IOMAPA tag is meant to be stored in the image subheader portion of the NITFS file structure. Portions of this tagged record extension are variable depending upon the value of the MAP_SELECT field within the extension. #### 9.1.1 FUNCTIONALITY OF NITF JPEG/DCT COMPRESSOR USING THE IOMAPA TRE The input amplitude mapping function takes the image data with a known minimum value and performs a three step pre-processing function on each scan contained in the image frame before it is sent to the JPEG/DCT compressor. The first operation subtracts the minimum pixel intensity for each scan from each pixel in the corresponding scan of the image frame. For example, the minimum value for scan 1 is subtracted from the pixels contained in the scan 1 data block. The minimum value for each scan is stored in the JPEG application segment, APP6/(Extension NITF0001), in order to pass this information to the expander. ## STDI-0002, VERSION 1.0, 25 AUGUST 1998 IOMAPA TAGGED RECORD EXTENSION The second step in the mapping process is to use a S1 factor to scale the original data up to a 12-bit precision. If the original input data has 9-bit precision, then the S1 scale factor would be set to 3. The third step in the mapping process is to apply an input mapping function, specified as part of a compression database, to the data. The compressor fills in the values of the IOMAPA extension from the compression database defining the appropriate output amplitude mapping function to be used by the expander. In actual practice, the second and third steps can be performed with a scaled lookup table in order to gain efficiency in the implementation of the input mapping process. If the MAP_SELECT field is equal to 0, then the subtraction of the minimum value from each block shall not be performed. The second and third steps shall also be bypassed because the mapper type 0 is used to turn off the re-mapping process. However, the data can be scaled with the output mapper after the JPEG expansion to decrease the precision of the data if the S2 factor is non-zero. #### 9.1.1.1 INPUT AMPLITUDE MAPPING METHOD 0 The amplitude mapping method 0 is used to turn off the minimum value subtraction and re-mapping preprocessing options. The minimum values of the scan is loaded into APP6/(Extension NITF0001), and a non-zero S2 output scaling factor can be loaded into the IOMAPA tag, but the data remains unchanged before it is compressed. #### 9.1.1.2 INPUT AMPLITUDE MAPPING METHOD 1 Table 9-2 describes the format of the controlled tag extension used to pass the parameters used in the amplitude mapping method 1. The controlled tag extension (method 1) contains a value by value listing or table for the output lookup process. The output lookup table is the inverse mapping of the input lookup table used by the compressor. The input mapping table is contained in a compressor database, but is not needed by the expander and is not included in the IOMAPA tag. The tag also contains the input scale factor value S1, and the output precision scale change value S2. The input amplitude mapping process that uses the input amplitude-mapping table shall be defined as: IXX = (IX - MIN) * ISF Scale the data to 12-bits after the subtraction of the minimum value If IXX is less than 0 then IXX = 0 Clamp the value to the limits for the input amplitude function If IXX is greater than IXMAX then IXX = IXMAX used to re-map value Where: IX Original Pixel Data MIN Minimum pixel value for image block and included in the NITF JPEG application segment APP6/(Extension NITF0001) $ISF = 2^{**}(S1)$ Scale Factor Exponent where S1 is a data item included in IOMAPA IXX Scaled Original Pixel Data IMAX = 4096 IXMAX = IMAX – 1 Maximum Value for Input to Map Table IXXX Re-mapped Image Pixel Data int[] Denotes integer truncation Note: The resultant re-mapped value shall then be clamped to ensure that it is greater than or equal to zero and less than or equal to IXMAX. ## 9.1.1.3 INPUT AMPLITUDE MAPPING METHOD 2 Table 9-3 describes the format of the controlled tag extension used to pass the parameters needed for amplitude mapping method 2. If the MAP_SELECT flag is set to 2, a generalized log mapping shall be utilized as the basis for the input amplitude mapping function. The parameters R, S1, and IMAX shall be used to generate the function. The parameters R, S1, and S2 shall be loaded into the IOMAPA extension. The input amplitude mapping process for when the MAP_SELECT is set to 2 is defined below: IX = Original Pixel Value IXX = IX – MIN Subtract the minimum value for the image block If R is not equal to 1.0 Perform log mapping IXXX = int[(B * In(1.0 + A*IXX)) + 0.5] Else IXXX = IXX * ISF Special case for log mapping if R=1.0 Where: IX Original Image Pixel Data IXX Image Pixel Data after the minimum value subtraction MIN Minimum pixel value for image block and included in the NITF JPEG application segment APP6/(Extension NITF0001) A = (R-1.0)/IXMID B = IXMAX/(ln(1.0+A*ISMAX)) R Log Ratio data item loaded into IOMAPA IMAX = 4096 IMAX shall be 4096 for 12-bit JPEG/DCT IXMAX = IMAX - 1 ISMAX = (IMAX/ISF)-1 Scaled maximum IXMID = (IMAX/(2*ISF)) Scaled mid-point ISF = 2**(S1) Scale Factor S1 IXXX Re-mapped Image Pixel Data int[] Denotes integer truncation Note: The resultant re-mapped value IXXX shall then be clamped to ensure that it is greater or equal to zero and less than or equal to IXMAX. #### 9.1.1.4 INPUT AMPLITUDE MAPPING METHOD 3 Table 9-4 describes the format of the controlled tag extension used to pass the parameters for amplitude mapping method 3. Mapping method 3 uses a 3-segment polynomial mapping process, where each interval is described by a fifth order polynomial. The starting point for each interval and a set of six coefficients defining the polynomial for each segment shall be database items. The coefficients stored in the IOMAPA tag are different from the ones used in the input mapping process. The coefficients stored in the tag usually reflect the inverse mapping characteristics of the input mapper coefficients. The input mapper coefficients are stored in a compressor database, but are not needed by the expander and are not included in the IOMAPA tag. If the MAP_SELECT flag is set to the value 3, the following segmented polynomial mapping shall be used for each pixel before the 12-bit JPEG/DCT compression process. IX = Original Pixel Value IXX = IX - MIN Subtract the minimum value for the image block IXXX = IXX * ISF Shifted input value IXX is scaled by ISF The scaled original pixel (IXXX) value shall determine which segment of the polynomial function shall be used. Segment (J) shall be defined as $XIB(J-1) \le IXXX < XIB(J)$ For J = 1, 2, and 3 Where XIB(J) are segment bounds XIB(0) = 0 and XIB(3) = 4096 XIB(1) and XIB(2) are contained in a compression database The scaled input pixel value (IXXX) shall be mapped using the coefficients (ai) for the appropriate polynomial segment as defined above. These coefficients are stored in a compressor database and are not included in the IOMAPA tag. Output coefficients, which perform the inverse operation of the (ai)'s, are included in the IOMAPA tag. The output mapping segment bounds correspond to the mapped values of the input segment bounds and are included in the NITF CDE IOMAPA. The two output segment boundaries can be calculated using the a0 input mapping coefficients for the second and third segments, respectively. The simple expressions for the output segment boundaries are due to the IZ term being equal to 0 at the XIB(1) and XIB(2) input mapping segment boundaries. XOB(1) = int[a0 + 0.5] where a0 is from the input mapping coefficients for segment 2 XOB(2) = int[a0 + 0.5] where a0 is from the input mapping coefficients for segment 3 The input mapping expression for the polynomial function is given below: IZ = IXXX - XIB(J-1) IY = int[a0 + a1*IZ + a2*(IZ**2) + a3*(IZ**3) + a4*(IZ**4) + a5*(IZ**5) + 0.5] Where: IX Original pixel value IXX Image Pixel Data after minimum value subtraction MIN Minimum pixel value for image block and included in the NITF JPEG application segment APP6/(Extension NITF0001) IXXX Scaled value to determine segment number $ISF = 2^{**}(S1)$ Scale Factor (S1 from IOMAPA) a0, a1, a2, ..., a5 6 Input Mapper Coefficients For Segment J{ X(J-1) <= IXXX < X(J) Denotes integer truncation XIB(J-1) Lower Boundary for Input Mapper Segment J XOB(J-1) Lower Boundary for Output Mapper Segment J IY Re-mapped image pixel value IMAX = 4096 int[] IXMAX = IMAX - 1 = 4095 Note: The output of the
polynomial mapping function (IY) shall be clamped to ensure that it is greater than or equal to zero and less or equal to IXMAX. ## 9.1.2 FUNCTIONALITY OF NITF JPEG/DCT EXPANDER WHEN USING THE IOMAPA TRE The output amplitude mapping function takes the reconstructed image data from the JPEG expansion process and performs a three step post-processing function on the data unless mapping method 0 is applied. The first step in the re-mapping process is to apply an output mapping function specified by the IOMAPA extension present in the NITF file. The second operation re-scales the data values using the S1 and S2 values. The final operation adds the minimum value extracted from the JPEG APP6/(Extension NITF0001) application segment to each pixel value. If the MAP_SELECT field is equal to 0, then the re-mapping amplitude function and the addition of the minimum value shall not be performed. Only the S2 factor shall be used to change the precision of the data to (orig_precision-S2) bits. #### 9.1.2.1 OUTPUT AMPLITUDE MAPPING METHOD 0 The amplitude mapping method 0 code describes to the interpreter of the NITF file that no input or output re-mapping function or minimum value shift is applied to the data. However, if the S2 field is not equal to zero, the data values shall be scaled by the factor of 2**S2. The output scaled pixel value shall use the following expression: OX = int[(IY/OSF)] Where: IY = Pixel Value From JPEG Expander OSF = 2**(S2) OX = Output Precision Scaled Pixel Value 9.2.2.2 OUTPUT AMPLITUDE MAPPING METHOD 1 Table 9-2 describes the format of the controlled tag extension for amplitude mapping method 1. The IOMAPA tag (method 1) contains a value by value listing or table for the output lookup process. The tag also contains the input scale factor value S1, and the output precision scale change value S2. The output amplitude mapping process, which utilizes the output amplitude-mapping table, shall be defined as: | If IY is less than 0 then IY = 0 | Clamp the input to the output amplitude | |----------------------------------|---| | | | function. If IY is greater than IXMAX then IY = IXMAX IXX = output_amplitude_map_table[IY] Virtual array with the values of the output amplitude mapping table loaded starting at index 0. OX = int[(IXX/(ISF*OSF)) + 0.5] + int[(MIN/OSF)+0.5] Scaled Output Data with scaled image block minimum added. Where: IY Pixel Data from JPEG Expander IMAX = 4096 IXMAX = IMAX - 1 Maximum Value for Input to Map Table ISF = 2**(S1) Scale Factor Exponent where S1 is a data item included in IOMAPA OX Re-scaled Image Pixel Data OSF = 2**(S2) Scale Factor Exponent where S2 is a data item included in IOMAPA MIN Minimum pixel value for image block extracted from the NITF JPEG application segment APP6/(Extension NITF0001) OMAX = (IMAX/(ISF*OSF))-1 Maximum Value Clamp for Final Output int[] Denotes integer truncation Note: The resultant output shall then be clamped to ensure that it is greater than or equal to zero and less than or equal to OMAX. #### 9.2.2.3 OUTPUT AMPLITUDE MAPPING METHOD 2 Table 9-3 describes the format of the controlled tag extension for amplitude mapping method 2. If the MAP_SELECT flag is set to 2, a generalized log mapping shall be utilized as the basis for the output amplitude mapping function. The parameters R, S1, S2, and IMAX shall be utilized to generate the function. The parameters R, S1, and S2 shall be extracted from the IOMAPA tag. The output amplitude mapping process for when the MAP_SELECT set to 2 is defined below: If IY is less than 0 then IY = 0 Clamp the input to the function. If IY is greater than IXMAX then IY = IXMAX If R is not equal to 1.0 IX = int[(((exp(IY/B)-1.0)/A)/OSF) + 0.5] Else IX = int[(IY/(ISF*OSF)) + 0.5] OX = IX + int[(MIN/OSF) + 0.5] Scaled Output Data with Scaled Image Block Minimum Added Where: IY Clamped Pixel Data from JPEG Expander R Log Ratio data item from IOMAPA Tag A = (R-1.0)/IXMID B = IXMAX/(ln(1.0+A*ISMAX)) IXMID = (IMAX/(2*ISF) Scaled mid-point ISMAX = (IMAX/ISF)-1 Scaled maximum IMAX = 4096 IMAX shall be 4096 for 12-bit JPEG/DCT IXMAX = IMAX - 1 Maximum input $ISF = 2^{**}(S1)$ Scale Factor (S1 from IOMAPA) $OSF = 2^{**}(S2)$ Scale Factor (S2 from IOMAPA) IX Re-scaled output mapped pixel (with minimum still subtracted) MIN Minimum pixel value for image block and included in the NITF JPEG application segment APP6/(Extension NITF0001) OX Re-scaled Image Pixel Data OMAX = (IMAX/(ISF*OSF))-1 Maximum Value for Final Output int[] Denotes integer truncation exp() Exponential Function (e**x) Note: The resultant output shall then be clamped to ensure that it is greater than or equal to zero and less than or equal to OMAX. #### 9.2.2.4 OUTPUT AMPLITUDE MAPPING METHOD 3 Table 9-4 describes the format of the controlled tag extension for amplitude mapping method 3. Mapping method 3 uses a 3-segment polynomial mapping process where each interval is described by a fifth order polynomial. The break point for each interval and a set of six coefficients defining the polynomial for each segment shall be extracted from the IOMAPA tag. If the MAP_SELECT flag is set to the value 3, the following segmented polynomial mapping shall be utilized for each pixel output from the expansion process. The output pixel (IY) from the JPEG/DCT expansion process shall determine which segment of the polynomial function shall be utilized. Segment (J) shall be defined as $$XOB(J-1) \le IY < XOB(J)$$ For $J = 1, 2, and 3$ Where XOB(J) are output mapper segment bounds $$XOB(0) = 0$$ and $XOB(3) = 4096$ XOB(1) and XOB(2) are extracted from the NITF CDE IOMAPA The output pixel value (IY) shall be mapped using the coefficients (bi) for the appropriate polynomial segment as defined above. The expression for the polynomial function is given below: If IY is greater than 4095, then IY = 4095. If IY is less than 0, then IY = 0. $$IZ = IY - XOB(J-1)$$ $$IXX = int[b0 + b1*IZ + b2*(IZ**2) + b3*(IZ**3) + b4*(IZ**4) + b5*(IZ**5) + 0.5]$$ Where the coefficients b0 through b5 are included in the NITF CDE IOMAPA. The output of the polynomial mapping function (IXX) shall be scaled by the following relationship: $$IX = int[(IXX/(ISF*OSF)) + 0.5]$$ $$OX = IX + int[(MIN/OSF) + 0.5]$$ Where: | IY | Pixel value from expansion process (Determines Segment Number Location) | |-----------------|---| | X(J-1) | Lower Boundary for Segment J | | b0, b1, b2,, b5 | 6 Output Mapper Coefficients For Segment J { $X(J-1) \le IY < X(J)$ } | | IXX | Intermediate value from polynomial equation | | IX | Re-scaled output mapped pixel (with minimum still subtracted) | ISF = 2**(S1) Scale Factor (S1 from IOMAPA) $OSF = 2^{**}(S2)$ Scale Factor (S2 from IOMAPA) OX Re-scaled Image Pixel Data MIN Minimum pixel value for image lock and extracted from the NITF JPEG application segment APP6/(Extension NITF0001) OMAX = ((IMAX/(ISF*OSF)) - 1) Final output value clamp IMAX = 4096 int[] Denotes integer truncation The resultant output (OX) shall then be clamped to ensure that it is greater than or equal to zero and less than or equal to OMAX. ## 9.1.3 IOMAPA TAGGED RECORD EXTENSION FORMAT TABLES ## TABLE 9-1. IOMAPA FORMAT FOR MAPPING METHOD 0 R = Required, O = Optional, and C = Conditional | FIELD | DESCRIPTION | LENGTH
(BYTES) | VALUE
RANGE | TYPE | |-------------|--|-------------------|----------------|------| | CETAG | Unique Extension Identifier | 6 | IOMAPA | R | | CEL | Length of CEDATA Fields | 5 | 00006 | R | | BAND_NUMBER | Band Identifier (Band = 000 for Monochrome or Single Band Imagery) | 3 | 000 to 999 | R | | MAP_SELECT | Mapping Method to Apply | 1 | 0 | R | | S2 | Scale Factor 2 | 2 | 00 to 11 | R | ## TABLE 9-2. IOMAPA FORMAT FOR MAPPING METHOD 1 R = Required, O = Optional, and C = Conditional | FIELD | DESCRIPTION | LENGTH
(BYTES) | VALUE
RANGE | TYPE | |--------------------------|--|-------------------|----------------|------| | CETAG | Unique Extension Identifier | 6 | IOMAPA | R | | CEL | Length of CEDATA Fields | 5 | 08202 | R | | BAND_NUMBER | Band Identifier (Band = 000 for Monochrome or Single Band Imagery) | 3 | 000 to 999 | R | | MAP_SELECT | Mapping Method to Apply | 1 | 1 | R | | TABLE_ID | I/O TABLE USED (note 2) | 2 | 00 to 99 | 0 | | S1 | Scale Factor 1 (note 3) | 2 | 00 to 11 | R | | S2 | Scale Factor 2 (note 4) | 2 | 00 to 11 | R | | OUTPUT MAP
VALUE 0 | First Output Mapping Value | 2 | (note 1) | R | | | | | | | | OUTPUT MAP
VALUE 4095 | Last Output Mapping Value | 2 | (note 1) | R | Notes: 1. Value is stored in 2 byte unsigned integer format (Most Sign. Byte First). The binary value is limited to be greater than or equal to 0 and less than or equal to 4095. - 2. Table_ID is not needed to perform the output mapping function. It is used for diagnostic purposes and can be considered an optional field. - 3. The value of S1 is used to scale the input data precision up to 12 bits. For the example of 8 bit-input data, the S1 value would be 4. - 4. The value of S2 is limited to the range where S2 < (12 S1). Otherwise, all of the data bits would be destroyed. TABLE 9-3. IOMAPA FORMAT FOR MAPPING METHOD 2 R = Required, O = Optional, and C = Conditional | FIELD | DESCRIPTION | LENGTH
(BYTES) | VALUE
RANGE | TYPE | |-------------|--|-------------------|----------------|------| | CETAG | Unique Extension Identifier | 6 | IOMAPA | R | | CEL | Length of CEDATA | 5 | 00016 | R | | BAND_NUMBER | Band Identifier (Band = 000 for Monochrome or Single Band Imagery) | 3 | 000 to 999 | R | | MAP_SELECT | Mapping Method to Apply | 1 | 2 | R | | TABLE_ID | I/O TABLE USED (note 1) | 2 | 00 to 99 | 0 | | S1 | Scale Factor 1 (note 2) | 2 | 00 to 11 | R | | S2 | Scale Factor 2 (note 3) | 2
| 00 to 11 | R | | R_WHOLE | R Scaling Factor – Whole Part (note 4) | 3 | 000 to 999 | R | | R_FRACTION | R Scaling Factor – Fractional Part (note 4) | 3 | 000 to 255 | R | Notes: 1. Table_ID is not needed to perform the output mapping function. It is used for diagnostic purposes and can be considered an optional field. - 2. The value of S1 is used to scale the input data precision up to 12 bits. For the example of 8 bit-input data, the S1 value would be 4. - 3. The value of S2 is limited to the range where S2 < (12 S1). Otherwise, all of the data bits would be destroyed. - 4. The R values contain two parts, the fractional part and the whole part. The resultant of R is derived by the expression: R = R_WHOLE + (R_FRACTION/256) ## TABLE 9-4. IOMAPA FORMAT FOR MAPPING METHOD 3 R = Required, O = Optional, and C = Conditional | FIELD | DESCRIPTION | LENGTH
(BYTES) | VALUE
RANGE | TYPE | |----------------|--|-------------------|-----------------|------| | CETAG | Unique Extension Identifier | 6 | IOMAPA | R | | CEL | Length of CEDATA Fields | 5 | 00091 | R | | BAND_NUMBER | Band Identifier (Band = 000 for Monochrome or Single Band Imagery) | 3 | 000 to 999 | R | | MAP_SELECT | Mapping Method to Apply | 1 | 3 | R | | TABLE_ID | I/O TABLE USED (note 1) | 2 | 00 to 99 | 0 | | S1 | Scale Factor 1 (note 2) | 2 | 00 to 11 | R | | S2 | Scale Factor 2 (note 3) | 2 | 00 to 11 | R | | NO_OF_SEGMENTS | Number of Segments | 1 | 3 | R | | XOB_1 | Segment Boundary 1 | 4 | 0000 to
4095 | R | | XOB_2 | Segment Boundary 2 | 4 | 0000 to
4095 | R | | OUT_B0_1 | B0 Coefficient of 1st Segment | 4 | (note 4) | R | | OUT_B1_1 | B1 Coefficient of 1st Segment | 4 | (note 4) | R | | OUT_B2_1 | B2 Coefficient of 1st Segment | 4 | (note 4) | R | | OUT_B3_1 | B3 Coefficient of 1st Segment | 4 | (note 4) | R | | OUT_B4_1 | B4 Coefficient of 1st Segment | 4 | (note 4) | R | TABLE 9-4. IOMAPA FORMAT FOR MAPPING METHOD 3 (CONTINUED) | FIELD | DESCRIPTION | LENGTH
(BYTES) | VALUE
RANGE | TYPE | |----------|-------------------------------|-------------------|----------------|------| | OUT_B5_1 | B5 Coefficient of 1st Segment | 4 | (note 4) | R | | OUT_B0_2 | B0 Coefficient of 2nd Segment | 4 | (note 4) | R | | OUT_B1_2 | B1 Coefficient of 2nd Segment | 4 | (note 4) | R | | OUT_B2_2 | B2 Coefficient of 2nd Segment | 4 | (note 4) | R | | OUT_B3_2 | B3 Coefficient of 2nd Segment | 4 | (note 4) | R | | OUT_B4_2 | B4 Coefficient of 2nd Segment | 4 | (note 4) | R | | OUT_B5_2 | B5 Coefficient of 2nd Segment | 4 | (note 4) | R | | OUT_B0_3 | B0 Coefficient of 3rd Segment | 4 | (note 4) | R | | OUT_B1_3 | B1 Coefficient of 3rd Segment | 4 | (note 4) | R | | OUT_B2_3 | B2 Coefficient of 3rd Segment | 4 | (note 4) | R | | OUT_B3_3 | B3 Coefficient of 3rd Segment | 4 | (note 4) | R | | OUT_B4_3 | B4 Coefficient of 3rd Segment | 4 | (note 4) | R | | OUT_B5_3 | B5 Coefficient of 3rd Segment | 4 | (note 4) | R | Notes: 1. Table_ID is not needed to perform the output mapping function. It is used for diagnostic purposes and can be considered an optional field. - 2. The value of S1 is used to scale the input data precision up to 12 bits. - 3. The value of S2 is limited to the range where S2 < (12 S1). Otherwise, all of the data bits would be destroyed. - 4. The value is stored in 4-byte IEEE single precision floating point format. Value range is the range available in the standardized 4-byte IEEE single precision floating point format. The 4 bytes are stored in "Network Transmission Order" where the 32 bits are ordered from bit 31 to bit 0 in contiguous order with no byte swapping. | Single-Precision | bit ordering | |------------------|-----------------------| | SIGN | bit 31 | | EXPONENT | bits 30-23 (bias 127) | | FRACTION | bits 22-0 | | | byte 1 | | | byte 1 byte 2 | | | | | | | | b | yte | 3 | | ŀ | yte · | 4 | | | | | | |----|--------|----|----|---------------|----|----|----|--|----|----|----|----|-----|----|----|----|-------|---|---|---|---|--|---| | 31 | 30 | 29 | 28 | 27 | 26 | 25 | 24 | | 23 | 22 | 21 | 20 | 19 | 18 | 17 | 16 | 15 | | 8 | • | 7 | | 0 | | S | Ε | Е | Е | Ε | Е | Е | Е | | Е | f | f | f | f | f | f | f | f | | f | | f | | f | VISIBLE, INFRARED, AND MULTISPECTRAL AIRBORNE SENSOR SUPPORT DATA EXTENSIONS FOR THE NATIONAL IMAGERY TRANSMISSION FORMAT, VERSION 0.9, 25 SEPTEMBER 1997 #### 10.0 VISIBLE, INFRARED, MULTISPECTRAL (VIMAS) SUPPORT DATA EXTENSION This section specifies the format and content of a set of CEs for the NITF 2.0 file format. The specified tagged records incorporate all SDEs relevant to visible (EO), infrared (IR), multispectral (MSI), and hyperspectral (HSI) primary imagery. The information that makes up the SDE is derived from referenced interface documents. Systems using EO/IR/MSI/HSI imagery formatted according to NITF2.0 from airborne sensors should be designed to extract the needed data from the tagged records described herein. #### 10.1 DEFINED SUPPORT DATA EXTENSIONS Table 10-1 lists the support data extensions described in this document, and whether they are required for all airborne imagery. They are defined for use with EO, infrared IR and MSI collected on airborne sensor platforms. Several are similar to existing and proposed extensions developed by other programs and sensors, including airborne Synthetic Aperture Radar (SAR), and can be considered aliases to those extensions (e.g., AIMIDA is nearly identical with STDIDC used for commercial satellite imagery). Where original fields are not applicable to airborne EO-IR imagery, reserved fields, identified by names of the form "(reserved-nnn)" maintain alignment between the original and alias extensions. Extensions defined for airborne SAR sensors that are applicable to EO-IR sensors are shaded in table 10-1 and are shown in this document only for reference. TABLE 10-1. <u>AIRBORNE VISIBLE, INFRARED, AND MULTISPECTRAL</u> <u>SUPPORT DATA EXTENSIONS</u> | TAG | TITLE | REQUIREMENT | |-------|--|-------------| | AIMID | Additional Image Identification | Required | | ACFT | Aircraft Information | Required | | BLOCK | Image Block Information | Optional | | SECTG | Secondary Targeting Info | Optional | | BANDS | Multispectral Band Parameters | Optional | | EXOPT | Exploitation Usability Optical Information | Optional | | MSTGT | Mission Target | Optional | | RPC00 | Rapid Positioning Data | Optional | | SENSR | EO-IR Sensor Parameters | Required | | STERO | Stereo Information | Optional | Each tag ends with a revision letter; the initial definition will use the revision letter "A". Revised tags will have names ending in "B" ("C","D", etc.) as revisions are approved. A transition plan for implementing tag changes shall accompany any such revisions (typically, for a period of time, both the "A" and "B" versions should be supported for receivers of NITF products). SDE fields affected by version changes can contain ASCII blanks (hex 20) for transition between the versions. The section that describes the purpose of an extension is titled without the revision letter, such that if the extension were to change, the purpose paragraph would not require changing. For example, section 5.3 describes the ACFT or Aircraft Information extension. The actual tag, however, is ACFTA. If in the future, a change is made, section 0 will continue to describe the ACFT or Aircraft Information extensions, but would include a definition of both the ACFTA and ACFTB tagged extensions. VISIBLE, INFRARED, AND MULTISPECTRAL AIRBORNE SENSOR SUPPORT DATA EXTENSIONS FOR THE NATIONAL IMAGERY TRANSMISSION FORMAT. VERSION 0.9. 25 SEPTEMBER 1997 #### 10.2 TECHNICAL NOTES ON COORDINATE SYSTEMS ## 10.2.1 LOCATIONS Figure 10-1 shows the earth coordinate frame, the local North-East-Down (NED) coordinate frame, and the platform location parameters: latitude and longitude. The platform location parameters define the location in earth coordinates of the sensor platform, or more specifically, the platform center of navigation. The center of navigation is the origin of the local NED coordinate frame. The local NED coordinates are North (N), East (E), and Down (D) as shown. The location of the center of navigation within the platform defined uniquely for each platform and sensor. FIGURE 10-1. PLATFORM LOCATION COORDINATES The earth surface in figure 10-1 is described in the World Geodetic System of 1984 (WGS-84) as two different model surfaces. The two surfaces are an ellipsoid and a geo-id (see figure 10-1). The ellipsoid is an ideal mathematical surface; the geo-id is the mean-sea-level surface of the earth as determined by gravitational potential (elevation of the geo-id relative to the ellipsoid varies with location from -102 to +74 meters). Platform latitude and longitude are referenced to the ellipsoid, while platform altitude mean sea level (MSL) is defined with respect to the geo-id: Altitude MSL is the vertical distance from mean sea level to the platform. The Global Positioning System is referenced to the ellipsoid. The Down-axis (D) of the NED coordinate frame lies normal to the geo-id. That is, D lies in the direction of gravitational acceleration. The North-axis (N) and East-axis (E) lie in the geometric plane perpendicular to D (the horizontal plane), with N in the direction of True North. VISIBLE, INFRARED, AND MULTISPECTRAL AIRBORNE SENSOR SUPPORT DATA EXTENSIONS FOR THE NATIONAL IMAGERY TRANSMISSION FORMAT, VERSION 0.9, 25 SEPTEMBER 1997 FIGURE 10-2. ELLIPSOID AND GEO-ID MODELS OF THE EARTH SURFACE #### 10.2.2 ATTITUDE PARAMETERS: HEADING, PITCH, AND ROLL Heading, pitch, and roll relate the platform body coordinate frame to the local NED frame. Figure 10-3 shows the platform body coordinates. X_a is positive forward, along the roll axis. Y_a is positive right, along the pitch axis. Z_a is positive down, along the yaw axis. The platform body frame, like the local NED frame,
has its origin at the center of navigation. Heading is the angle from north to the NED horizontal projection of the platform positive roll axis, X_a (positive from north to east). Pitch is the angle from the NED horizontal plane to the platform positive roll axis, X_a (positive when X_a is above the NED horizontal plane), and is limited to values between ± 90 degrees. Roll is the rotation angle about the platform roll axis. Roll is positive if the platform positive pitch axis; Y_a (right wing) lies below the NED horizontal plane. FIGURE 10-3. PLATFORM BODY COORDINATE FRAME VISIBLE, INFRARED, AND MULTISPECTRAL AIRBORNE SENSOR SUPPORT DATA EXTENSIONS FOR THE NATIONAL IMAGERY TRANSMISSION FORMAT, VERSION 0.9, 25 SEPTEMBER 1997 #### 10.3 DETAILED REQUIREMENTS ## 10.3.1 AIMID - ADDITIONAL IMAGE ID. The Additional Image ID extension is used for storage and retrieval from standard imagery libraries. AIMID is a required component of all airborne imagery files. The format and description for the user-defined fields of the AIMIDA extension are detailed in table 10-2. A single AIMIDA is placed in the image subheader; where several images relate to a single scene; an AIMIDA may be placed in each applicable image subheader. Note that the fields from ACQUISITION_DATE through END_TILE_ROW, inclusive, constitute the ST_ID field in the STEROB extension of a stereo mate image. TABLE 10-2. AIMIDA – ADDITIONAL IMAGE ID EXTENSION FORMAT R = Required, C = Conditional, <> = Null Data Allowed | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | |----------------------------|--|------|--|-------|------| | CETAG | Unique Extension Identifier. | 6 | AIMIDA | N/A | R | | CEL | Length of Entire Tagged Record. | 5 | 00089 | bytes | R | | The following fields defin | ne AIMIDA | | | | | | ACQUISITION_DATE | Acquisition Date. This field shall contain the date and time, referenced to UTC, of the collection in the format YYYYMMDDhhmmss, in which YYYY is the year, MM is the month (01–12), DD is the day of the month (01 to 31), hh is the hour (00 to 23), mm is the minute (00 to 59), and ss is the second (00 to 59). This field is equivalent to the IDATIM field in the image subheader. | 14 | YYYYMMDDhhmmss | | R | | MISSION | Mission Identification. Fourteen character descriptor of the mission. Contents are user defined. | 14 | alphanumeric | | R | | FLIGHT_NO | Flight Number. A flight number in the range 01 to 09 shall identify each flight. Flight 01 shall be the first flight of the day, flight 02 the second, etc. In order to ensure uniqueness in the image id, if the aircraft mission extends across midnight UTC, the flight number shall be 0x (where x is in the range 0 to 9) on images acquired before midnight UTC and Ax on images acquired after midnight UTC; for extended missions Bx, Zx shall designate images acquired on subsequent days. | 2 | 01 to 09
A1 to A9
B1 to B9

Z1 to Z9 | | R | TABLE 10-2. AIMIDA – ADDITIONAL IMAGE ID EXTENSION FORMAT (CONTINUED) | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | |-------------------|---|------|--|-------|---------| | OP_NUM | Image Operation Number. Reset to 001 at the start of each flight. A value of 000 indicates the airborne system does not number imaging operations. For video systems this field contains the frame number within the ACQUISITION_DATE time. | 3 | 000 to 999 | | R | | START_SEGMENT | Start Segment ID. Identifies images as separate pieces (segments) within an imaging operation. AA is the first segment; AB is the second segment, etc. | 2 | AA to ZZ | | R | | REPRO_NUM | Reprocess Number. For SAR imagery this field indicates whether the data was reprocessed to overcome initial processing failures, or has been enhanced. A "00" in this field indicates that the data is an originally processed image, a "01" indicates the first reprocess/enhancement, etc. For visible and infrared imagery this field shall contain "00" to indicate no reprocessing or enhancement. | 2 | 00 to 99 | | R | | REPLAY | Replay. Indicates whether the data was reprocessed to overcome initial processing failures, or retransmitted to overcome transmission errors. A "000" in this field indicates that the data is an originally processed and transmitted image, a value in the range of "G01" to "P99" indicates the data is reprocessed, and a value in the range of "T01" to "T99" indicates it was retransmitted. | 3 | 000,
G01 to G99,
P01 to P99,
T01 to T99 | | <r></r> | | (reserved-001) | | 1 | 1 space | | R | | START_TILE_COLUMN | Starting Tile Column Number. For tiled (blocked) sub-images, the offset of the first tile in the cross-scan direction relative to start of the original image tiling. Tiles are rectangular arrays of pixels that subdivide an image. | 3 | 001 to 999 | | R | TABLE 10-2. AIMIDA – ADDITIONAL IMAGE ID EXTENSION FORMAT (CONTINUED) | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | |-----------------|--|------|----------------|-------|---------| | START_TILE_ROW | Starting Tile Row Number. For tiled (blocked) sub-images, the offset of the first tile in the along-scan direction relative to start of the original image tiling. | 5 | 00001 to 99999 | | R | | END_SEGMENT | Ending Segment. Ending segment ID of this file. | 2 | AA to ZZ | | R | | END_TILE_COLUMN | Ending Tile Column Number. For tiled (blocked) sub-images, the offset of the last tile in the cross-scan direction relative to start of the original image tiling. | 3 | 001 to 999 | | R | | END_TILE_ROW | Ending Tile Row Number. For tiled (blocked) sub-images, the offset of the last tile in the along-scan direction relative to start of the original image tiling. | 5 | 00001 to 99999 | | R | | COUNTRY | Country Code. Two letter code defining the country for the reference point of the image. Standard codes may be found in FIPS PUB 10-4. | 2 | AA to ZZ | | <r></r> | | (reserved-002) | | 4 | 4 spaces | | R | | LOCATION | Location of the natural reference point of the sensor provides a rough indication of geographic coverage. The format ddmmX represents degrees (00 to 89) and minutes (00 to 59) of latitude, with X = N or S for north or south, and dddmmY represents degrees (000 to 179) and minutes (00 to 59) of longitude, with Y = E or W for east or west, respectively. For SAR imagery the reference point is normally the center of the first image block. For EO-IR imagery the reference point for framing sensors is the | 11 | ddmmXdddmmY | | R | | (reserved-003) | center of the frame; for continuous sensors, it is the center of the first line. | 13 | 13 spaces | | R | | , | | _ | | 1 | | VISIBLE, INFRARED, AND MULTISPECTRAL AIRBORNE SENSOR SUPPORT DATA EXTENSIONS FOR THE NATIONAL IMAGERY TRANSMISSION FORMAT, VERSION 0.9, 25 SEPTEMBER 1997 ## 10.3.2 ACFT - AIRCRAFT INFORMATION ACFT provides miscellaneous information unique to airborne sensors. The format and descriptions for the user-defined fields of the ACFTA extension are detailed in table 10-3. The ACFT extension is required. TABLE 10-3. ACFTA - AIRCRAFT INFORMATION EXTENSION FORMAT R = Required, C = conditional, <> = Null Data Allowed | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | |---------------------|---|------|--------------|-------|---------| | CETAG | Unique Extension Identifier. | 6 | ACFTA | N/A | R | | CEL | Length of Entire Tagged Record. | 5 | 00191 | bytes | R | | The following field | ls define ACFTA | | 1 | | | | AC_MSN_ID | Aircraft Mission Identification | 20 | alphanumeric | | R | | AC_TAIL_NO | Aircraft Tail Number | 10 | alphanumeric | | <r></r> | | AC_TO | Aircraft Take-off. Date and Time, referenced to UTC, in the format YYYYMMDDhhmm, in which YYYY is the year, MM is the month (01–12), DD is the day of the month (01 to 31), hh is the hour (00 to 23), and mm is the minute (00 to 59). | 12 | YYYYMMDDhhmm | | <r></r> | | SENSOR_ID | Sensor ID. Identifies which specific sensor produced the image. Examples: For Radar
Imagery: ASARS-1 (Advanced SAR on SR-71) ASARS-2 (Advanced SAR on U-2) GHR (Global Hawk Radar) TSAR (Tactical SAR on Predator) For EO-IR, the first four characters of Sensor ID are expressed as ccff where cc indicates the sensor category: IH (High Altitude / Long Range IR) IM (Medium Altitude IR) IL (Low Altitude IR) VH (Visible High Altitude / Long Range) VM (Visible Medium Altitude) VL (Visible Low Altitude) VF (Video Frame) and ff indicates the sensor format: FR (Frame) LS (Line Scan) PB (Pushbroom) PS (Pan Scan) | 10 | alphanumeric | | R | TABLE 10-3. ACFTA - AIRCRAFT INFORMATION EXTENSION FORMAT (CONTINUED) | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | |--------------|---|------|------------------|-------|------| | SCENE_SOURCE | Scene Source. Indicates the origin of the request for the current scene. A scene is single image or a collection of images providing contiguous coverage of an area of interest. O = Pre-Planned 1 to 9 = Sensor Specific: For ASARS-2: 1 = Scene Update (uplink) 2 = Scene Update (manual - via pilot's cockpit display unit) 3 = Immediate Scene (immediate spot or search range adjust) 5 = Preplanned Tape Modification 6 = SSS Other Sensors: TBD. | 1 | 0 to 9 | | R | | SCNUM | Scene Number. Identifies the current scene, and is determined from the mission plan; except for immediate scenes, where it may have the value 0, the scenes are numbered from 1. The scene number is only useful to replay/regenerate a specific scene; there is no relationship between the scene number and an exploitation requirement. | 6 | 000000 to 999999 | | Ж | | PDATE | Processing Date. SAR: when raw data is converted to imagery. EO-IR: when image file is created. YYYY is the year, MM is the month (01–12), and DD is the day of the month (00 to 31). This date changes at midnight UTC. | 8 | YYYYMMDD | | R | TABLE 10-3. ACFTA - AIRCRAFT INFORMATION EXTENSION FORMAT (CONTINUED) | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | |----------|--|------|------------------|-------|---------| | IMHOSTNO | Immediate Scene Host. Together with Immediate Scene Request ID below, denotes the scene that the immediate was initiated from and can be used to renumber the scene, Example: If the immediate scene was initiated from scene number 123 and this is the third request from that scene, then the scene number field will be zero, the immediate scene host field will contain 123 and the immediate scene request id will contain 3. Only valid for immediate scenes. | 6 | 000000 to 000511 | | <r></r> | | IMREQID | Immediate Scene Request ID | 5 | 00000 to 32767 | | <r></r> | | MPLAN | Mission Plan Mode. Defines the current collection mode. For ASARS-1: 001 to 005 = Search, submodes 1 to 5 006 to 010 = Op Spot, submodes 1 to 5 011 to 015 = Wideband Spot, submodes 1 to 5 For ASARS-2: 001 - Search 002 - Spot 3 004 - Spot 1 007 - Continuous Spot 3 008 - Continuous Spot 1 009 - EMTI Wide Frame Search 010 - EMTI Narrow Frame Search 011 - EMTI Augmented Spot 012 - EMTI Wide Area MTI (WAMTI) 013 - Monopulse Calibration For EO-IR: 001 to 003 - Reserved 004 to EO Spot 005 to EO Point Target 006 to EO Wide Area Search 014 to IR Spot 015 to IR Point Target | 3 | 001 to 016 | | R | ## VISIBLE, INFRARED, AND MULTISPECTRAL AIRBORNE SENSOR SUPPORT DATA EXTENSIONS FOR THE NATIONAL IMAGERY TRANSMISSION FORMAT, VERSION 0.9, 25 SEPTEMBER 1997 #### TABLE 10-3. ACFTA - AIRCRAFT INFORMATION EXTENSION FORMAT (CONTINUED) | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | |-------|------|------|-------------|-------|------| |-------|------|------|-------------|-------|------| In SAR Search mode and EO-IR Wide Area Search modes, the entry and exit locations are the specified latitude, longitude and altitude above mean sea level (MSL) of the planned entry and exit points on the scene centerline of the area to be imaged. In EO-IR and SAR Spot modes, and EO-IR Point Target modes, the entry location is the specified reference point latitude/longitude/altitude, and the exit location is not used. The location may be expressed in either degrees-minutes-seconds or in decimal degrees. The format ddmmss.ssX represents degrees (00 to 89), minutes (00 to 59), seconds (00 to 59), and hundredths of seconds (00 to 99) of latitude, with X = N for north or S for south, and dddmmss.ssY represents degrees (000 to 179), minutes (00 to 59), seconds (00 to 59), and hundredths of seconds (00 to 99) of longitude, with Y = E for east or W for west. The format ±dd.dddddd indicates degrees of latitude (north is positive), and ±ddd.dddddd represents degrees of longitude (east is positive). | longitude (east is positive). | | | | | | | | |-------------------------------|---|----|--|-------------------|---------|--|--| | ENTLOC | Entry Location. | 21 | ddmmss.ssXdddmmss.ssY
±dd.dddddd±ddd.dddddd | | <r></r> | | | | ENTALT | Entry Altitude. | 6 | -01000 to +30000 | feet or
meters | <r></r> | | | | ALT_UNIT | Unit of Altitude. Defines unit for Entry and Exit Altitudes. f=feet, m=meters | 1 | f or m | | <r></r> | | | | EXITLOC | Exit Location. | 21 | ddmmss.ssXdddmmss.ssY
±dd.dddddd±ddd.ddddd | | <r></r> | | | | EXITALT | Exit Altitude. | 6 | -01000 to +30000 | feet or
meters | <r></r> | | | | TMAP | True Map Angle. SAR: In Search modes, the true map angle is the angle between the ground projection of the line of sight from the aircraft and the scene centerline. In Spot modes, the true map angle is the angle, measured at the central reference point, between the ground projection of the line of sight from the aircraft and a line parallel to the aircraft desired track heading. EO-IR: The true map angle is defined in the NED coordinate system with origin at the aircraft (aircraft local NED), as the angle between the scene entry line of sight and the instantaneous aircraft track heading vector. The aircraft track-heading vector is obtained by rotating the north unit vector of the aircraft local NED coordinate system in the aircraft local NED coordinate system in the aircraft track-heading angle. The true map angle is measured in the slanted plane containing the scene entry line of sight and the aircraft track-heading vector. This angle is always positive. | 7 | 000.000 to 180.000 | degrees | <r></r> | | | TABLE 10-3. ACFTA - AIRCRAFT INFORMATION EXTENSION FORMAT (CONTINUED) | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | |--------------|--|------|---|---------------------|---------| | ROW_SPACING | Row Spacing SAR: Ground plane distance between corresponding pixels of adjacent rows, measured in feet. EO-IR: Angle between corresponding pixels of adjacent rows, measured in microradians at center of image. | 7 | SAR: 00.0000 to
99.9999
EO-IR:0000.00 to
9999.99 | ft
µ-
radians | <r></r> | | COL_SPACING | Column Spacing SAR: Ground plane distance between adjacent pixels within a row, measured in feet. EO-IR: Angle between adjacent pixels within a row, measured in microradians at center of image. | 7 | SAR: 00.0000 to 99.9999 EO-IR:0000.00 to 9999.99 | ft
µ-
radians | <r></r> | | FOCAL_LENGTH | Sensor Focal Length. Effective distance from optical lens to sensor element(s). Not used for SAR. | 6 | SAR: 999.99
EO-IR: 000.01 to
999.99 | cm | <r></r> | | SENSERIAL | Sensor vendor's serial number. Serial number of the line replaceable unit (LRU) containing EO-IR imaging electronics or SAR Receiver/Exciter involved in creating the imagery contained in this file. | 6 | 000001 to 999999 | | <r></r> | | ABSWVER | Airborne Software Version. Airborne software version (vvvv) and Revision (rr) numbers. | 7 | vvvv.rr | | <r></r> | | CAL_DATE | Calibration Date. Date sensor was last calibrated. YYYY is the year, MM
is the month (01–12), and DD is the day of the month (00 to 31). | 8 | YYYYMMDD | | <r></r> | | PATCH_TOT | Patch Table. Total Number of Patches contained in this file, and therefore, the number of PATCH extensions. Not used for EO-IR imagery. | 4 | SAR:
Spot: 0000 to 0001
Search: 0001 to 0999
EO-IR: 0000 | | R | | MTI_TOT | MTI Total. Total Number of MTIRP extensions contained in this file. Each MTIRP identifies 1 to 256 moving targets. Not used for EO-IR imagery. | 3 | SAR: 000 to 999
EO-IR: 0000 | | R | VISIBLE, INFRARED, AND MULTISPECTRAL AIRBORNE SENSOR SUPPORT DATA EXTENSIONS FOR THE NATIONAL IMAGERY TRANSMISSION FORMAT, VERSION 0.9, 25 SEPTEMBER 1997 #### 10.3.3 BLOCK - IMAGE BLOCK INFORMATION Image Block Information is optional, but often needed for exploitation of imagery. The format for the user defined fields of the BLOCKA extension and a description of their contents is detailed in table 10-4. BLOCK is placed in the image subheader. Where several image subheaders relate to a single scene, BLOCKA is placed in the first image subheader. TABLE 10-4. BLOCKA – IMAGE BLOCK INFORMATION EXTENSION FORMAT R = Required, C = Conditional, <> = Null Data Allowed | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | |-------------------------|--|------|--------------------------|---------|---------| | CETAG | Unique Extension Identifier. | 6 | BLOCKA | N/A | R | | CEL | Length of Entire Tagged Record. | 5 | 00123 | bytes | R | | The following fields of | define BLOCKA | | | | | | BLOCK_INSTANCE | Block number of this image block. | 2 | 01 to 99 | | R | | N_GRAY | SAR: The number of gray fills samples. EO-IR: spaces | 5 | 00000 to 99999
spaces | | <r></r> | | L_LINES | Line count. | 5 | 00001 to 99999 | | R | | LAYOVER_ANGLE | Layover Angle. SAR: The angle between the first row of pixels and the layover direction in the image; positive values indicate a clockwise direction, defaults to spaces. EO-IR: spaces. | 3 | 000 to 359,
spaces | degrees | <r></r> | | SHADOW_ANGLE | Shadow Angle. SAR: The angle between the first row of pixels and the radar shadow in the image; positive values indicate a clockwise direction, defaults to spaces. EO-IR: spaces. | 3 | 000 to 359,
spaces | degrees | <r></r> | | (reserved-004) | | 16 | 16 spaces | | R | The following four fields repeat earth coordinates image corner locations described by IGEOLO in the NITF image subheader, but provide higher precision. The format Xddmmss.cc represents degrees (00 to 89), minutes (00 to 59), seconds (00 to 59), and hundredths of seconds (00 to 99) of latitude, with X = N for north or S for south, and Ydddmmss.cc represents degrees (000 to 179), minutes (00 to 59), seconds (00 to 59), and hundredths of seconds (00 to 99) of longitude, with Y = E for east or W for west. The format ±dd.dddddd indicates degrees of latitude (north is positive), and ±ddd.dddddd represents degrees of longitude (east is positive). | iongitude (east is po | ositive). | | | | |-----------------------|---|----|--|---| | FRLC_LOC | First Row Last Column Location. Location of the first row, last column of the image block. | 21 | Xddmmss.ssYdddmmss.ss,
±dd.ddddd±ddd.dddddd | R | | LRLC_LOC | Last Row Last Column Location. Location of the last row, last column of the image block. | 21 | Xddmmss.ssYdddmmss.ss,
±dd.ddddd±ddd.dddddd | R | | LRFC_LOC | Last Row First Column Location. Location of the last row, first column of the image block. | 21 | Xddmmss.ssYdddmmss.ss,
±dd.ddddd±ddd.dddddd | R | | FRFC_LOC | First Row First Column Location. Location of the first row, first column of the image block. | 21 | Xddmmss.ssYdddmmss.ss,
±dd.ddddd±ddd.dddddd | R | | (reserved-005) | | 5 | 010.0 | R | VISIBLE, INFRARED, AND MULTISPECTRAL AIRBORNE SENSOR SUPPORT DATA EXTENSIONS FOR THE NATIONAL IMAGERY TRANSMISSION FORMAT, VERSION 0.9, 25 SEPTEMBER 1997 ## 10.3.4 SECTG - SECONDARY TARGETING INFORMATION Secondary Targeting Information supports retrieval of imagery from automated libraries. Use of SECTG is optional. The format and descriptions for the user-defined fields of the SECTGA extension are detailed in table 10-5. As many as ten SECTGA extensions can exist in a single NITF file, with the N_SEC field of EXPLTA providing the total count. Either SEC_ID, SEC_BE, or both must contain a valid identifier. **TABLE 10-5.** SECTGA — SECONDARY TARGETING INFORMATION EXTENSION FORMAT R = Required, C = Conditional, <> = Null Data Allowed | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | |---------------------------|--|------|--------------|-------|---------| | CETAG | Unique Extension Identifier. | 6 | SECTGA | N/A | R | | CEL | Length of Entire Tagged Record. | 5 | 00028 | bytes | R | | The following fields defi | ine SECTGA | | | | | | SEC_ID | Designator of Secondary Target | 12 | alphanumeric | | <r></r> | | SEC_BE | Basic Encyclopedia ID of secondary target, including the five characters Target Category of the expanded BE. | 15 | alphanumeric | | <r></r> | | (reserved-006) | | 1 | 0 | | R | VISIBLE, INFRARED, AND MULTISPECTRAL AIRBORNE SENSOR SUPPORT DATA EXTENSIONS FOR THE NATIONAL IMAGERY TRANSMISSION FORMAT, VERSION 0.9, 25 SEPTEMBER 1997 ## 10.3.5 BANDS - MULTISPECTRAL BAND PARAMETERS The BAND extension is defined to replace or supplant information in the NITF image subheader where additional parametric data is required, or where an image contains more than 9 spectral bands. This data extension is placed in each image subheader as required. The format and descriptions of the user-defined fields of this are detailed in table 10-6. Each Band must be identified either by the wavelength of peak response (BANDPEAK), or the wavelengths of its edges (BANDLBOUNDn, BANDUBOUNDn). **TABLE 10-6.** BANDSA – MULTISPECTRAL BAND PARAMETERS EXTENSION FORMAT R = Required, C = Conditional, <> = Null Data Allowed | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | |--------------------|--|------|------------------|--------------------------------------|---------| | CETAG | Unique Extension Identifier. | 6 | BANDSA | N/A | R | | CEL | Length of Entire Tagged Record. | 5 | 00050 - 45958 | bytes | R | | The Following Fiel | ds Define DECIMA | | | • | • | | BANDCOUNT | Number of Bands comprising the image. Fields BANDPEAKn through BANDGSDn will be repeated for each band. | 4 | 0001 to 0999 | N/A | R | | BANDPEAKn | Band n Peak Response Wavelength. Must be specified unless BANDLBOUNDn and BANDUBOUNDn are specified. | 5 | 00.01 to 19.99 | μm | <c></c> | | BANDLBOUNDn | Band n Lower Wavelength Bound. The wavelength for the nth band at the lower 50% (-3db) point of the sensor spectral response. | 5 | 00.01 to 19.99 | μm | <c></c> | | BANDUBOUNDn | Band n Upper Wavelength Bound. The wavelength for the nth band at the higher 50% (-3db) point of the sensor spectral response. | 5 | 00.01 to 19.99 | μm | <c></c> | | BANDWIDTHn | Band n Width. The wavelength difference between the upper and lower bounds at the 50% (-3db) points of the sensor spectral response. | 5 | 00.01 to 19.99 | μm | <c></c> | | BANDCALDRKn | Band n Calibration (Dark). The calibrated receive power level for the nth band that corresponds to a pixel value of 0. | 6 | 0000.1 to 9999.9 | μw /
(cm ² -sr-
μm) | <c></c> | | BANDCALINCn | Band n Calibration (Increment). The mean change in power level for the nth band that corresponds to an increase of 1 in pixel value. | 5 | 00.01 to 99.99 | μw /
(cm ² -sr-
μm) | <c></c> | | BANDRESPn | Band n Spatial Response. Nominal pixel size, expressed in microradians | 5 | 000.1 to 999.9 | µradians | <c></c> | | BANDASDn | Band n Angular Sample Distance. The pixel center to center distance, expressed in microradians. | 5 | 000.1 to 999.9 | µradians | <c></c> | | BANDGSDn | Band n Ground Sample Distance. The average distance between adjacent pixels for the nth band. | 5 | 00.01 to 99.99 | m | <c></c> | ## VISIBLE, INFRARED, AND MULTISPECTRAL AIRBORNE SENSOR SUPPORT DATA EXTENSIONS FOR THE NATIONAL IMAGERY TRANSMISSION FORMAT, VERSION 0.9, 25 SEPTEMBER 1997 ## 10.3.6 **EXOPT - EXPLOITATION USABILITY OPTICAL INFORMATION** The Exploitation Usability Optical Information extension is optional. EXOPT provides metadata that allows a user program to determine if the image is suitable for the exploitation problem currently being performed. It contains some of the fields, which would make up a NIMA standard directory entry. The format and descriptions for the user-defined fields of the EXOPTA are detailed in table 10-7. A single EXOPT is placed in the image subheader, following AIMID. TABLE 10-7. EXOPTA — EXPLOITATION USABILITY OPTICAL INFORMATION EXTENSION FORMAT R = Required, C = Conditional, <> = Null Data Allowed | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | | | | |------------------------------------|--|------|----------------|---------|---------|--|--|--| | CETAG | Unique Extension Identifier. | 6 | EXOPTA | N/A | R | | | | | CEL | Length Data Fields. | 5 | 00107 | bytes | R | | | | | The following fields define EXOPTA | | | | | | | | | | ANGLE_TO_NORTH | Angle to True North. Measured clockwise from first row of the image. | 3 | 000 to 359 | degrees
 R | | | | | MEAN_GSD | Mean Ground Sample Distance. The geometric mean of the cross and along scan center-to-center distance between contiguous ground samples. Accuracy = ±10% Note: Systems requiring an extended range shall insert a default value of "000.0" for this field and utilize the PIAMC tag. | 5 | 000.0 to 999.9 | inches | R | | | | | (reserved-007) | | 1 | 1 | | R | | | | | DYNAMIC_RANGE | <u>Dynamic Range</u> of image pixels. | 5 | 00000 to 65535 | | <r></r> | | | | | (reserved-008) | | 7 | 7 spaces | | R | | | | | OBL_ANG | Obliquity Angle. Angle between the local NED horizontal and the optical axis of the image. | 5 | 00.00 to 90.00 | degrees | <r></r> | | | | | ROLL_ANG | Roll Angle of the platform body. | 6 | ±90.00 | degrees | <r></r> | | | | | PRIME_ID | Primary Target ID | 12 | alphanumeric | | <r></r> | | | | | PRIME_BE | Primary Target BE | 15 | alphanumeric | | <r></r> | | | | | (reserved-009) | | 5 | 5 space | | R | | | | | N_SEC | Number Of Secondary Targets in Image. Determines the number of SECTG extension present. | 3 | 000 to 250 | | R | | | | | (reserved-010) | | 2 | 2 spaces | | R | | | | | (reserved-011) | | 7 | 0000001 | | R | | | | TABLE 10-7. EXOPTA - EXPLOITATION USABILITY OPTICAL INFORMATION EXTENSION FORMAT (CONTINUED) | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | |----------------|---|------|--------------------------|---------|---------| | N_SEG | Number of Segments. Segments are separate imagery pieces within an imaging operation. | 3 | 001 to 999 | | R | | MAX_LP_SEG | Maximum Number of Lines Per Segment. Includes overlap lines. | 6 | 000001 to 199999 | | <r></r> | | (reserved-012) | | 12 | 12 spaces | | R | | SUN_EL | Sun Elevation. Angle in degrees, measured from the target plane at intersection of the optical line of sight with the earth's surface at the time of the first image line. 999.9 indicates data is not available. | 5 | ±90.0,
999.9 | degrees | R | | SUN_AZ | Sun Azimuth. Angle in degrees, from True North clockwise (as viewed from space) at the time of the first image line. 999.9 indicates data is not available. | 5 | 000.0 to 359.9,
999.9 | degrees | R | ## VISIBLE, INFRARED, AND MULTISPECTRAL AIRBORNE SENSOR SUPPORT DATA EXTENSIONS FOR THE NATIONAL IMAGERY TRANSMISSION FORMAT, VERSION 0.9, 25 SEPTEMBER 1997 ## 10.3.7 MSTGT - MISSION TARGET INFORMATION MSTGT provides information from the collection plan associated with the image, and should identify specific targets contained within the image (however, due to collection geometry, a referenced target may not actually correspond to the area contained in the image). Use of MSTGT is optional. The format and description of the user-defined fields of MSTGTA are given in table 10-8. As many as 256 instances of this data extension may occur in each NITF file. **TABLE 10-8.** MSTGTA — MISSION TARGET INFORMATION EXTENSION FORMAT R = Required, C = Conditional, <> = Null Data Allowed | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | |---------------------|--|------|--------------|-------|---------| | CETAG | Unique Extension Identifier. | 6 | MSTGTA | N/A | R | | CEL | Length of Entire Tagged Record. | 5 | 00072 | bytes | R | | The Following Field | ls Define MSTGTA | | | | | | TGT_NUM | Pre-Planned Target Number. A number assigned to each preplanned target, initialized at 1. Recorded in the mission target support data block and the mission catalog support data block to associate the two groups of information. The same number may be assigned to multiple mission catalogs support blocks. Each mission target block shall have a unique number. | 3 | 001 to 999 | | R | | TGT_PRI | Pre-Planned Target Priority: 1 = top priority 2 = second, etc. | 3 | 001 to 999 | | <r></r> | | TGT_REQ | <u>Target Requester</u> . Identification of authority requesting targets image. | 12 | alphanumeric | | <r></r> | | TGT_LTIOV | Latest Time Information of Value. This field shall contain the date and time, referenced to UTC, at which the information contained in the file, loses all value and should be discarded. The date and time is in the format YYYYMMDDhhmmZ, in which YYYY is the year, MM is the month (01–12), DD is the day of the month (01 to 31), hh is the hour (00 to 23), mm is the minute (00 to 59). | 12 | YYYYMMDDhhmm | | <r></r> | | TGT_TYPE | Pre-Planned Target Type: 0 = point 1 = strip 2 = area | 1 | 0 to 9 | | <r></r> | TABLE 10-8. MSTGTA - MISSION TARGET INFORMATION EXTENSION FORMAT (CONTINUED) | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | |---------------|--|------|------------------|-------------------|---------| | TGT_COLL | Pre-Planned Collection Technique: 0 = vertical 1 = forward oblique 2 = right oblique 3 = left oblique 4 = best possible 5 to 9 = reserved | 1 | 0 to 9 | | R | | TGT_CAT | Target Functional Category Code from DIAM-65-3-1. The five character numeric code classifies the function performed by a facility. The data code is based on an initial breakdown of targets into nine major groups, identified by the first digit: 1 Raw Materials 2 Basic Processing 3 Basic Equipment Production 4 Basic Services, Research, Utilities 5 End Products (civilian) 6 End Products (military) 7 Places, Population, Gov't 8 Air & Missile Facilities 9 Military Troop Facilities Each successive numeric character, reading from left to right, extends or delineates the definition further. | 5 | 10000 to 99999 | | <r></r> | | TGT_UTC | UTC at Target. Format is hhmmssZ: hh = Hours, h = Minutes, ss = Secs, Z = time zone. | 7 | hhmmssZ | | R | | TGT_ELEV | Target Elevation, MSL. Planned elevation of point target. For strip and area targets, this corresponds to the average elevation of the target area. Measured in feet or meters, as specified by TGT_ELEV_UNIT. | 6 | -01000 to +30000 | feet or
meters | R | | TGT_ELEV_UNIT | Unit of Target Elevation. f = feet, m=meters. | 1 | f or m | | | TABLE 10-8. MSTGTA - MISSION TARGET INFORMATION EXTENSION FORMAT (CONTINUED) | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | |---------|---|------|---|-------|------| | TGT_LOC | Target Location. Planned latitude/ longitude of corresponding portion of target. Location may be expressed in either degrees-minutes-seconds or in decimal degrees. The format ddmmss.ssX represents degrees (00 to 89), minutes (00 to 59), seconds (00 to 59), and hundredths of seconds (00 to 99) of latitude, with X = N for north or S for south, and dddmmss.ssY represents degrees (000 to 179), minutes (00 to 59), seconds (00 to 59), and hundredths of seconds (00 to 99) of longitude, with Y = E for east or W for west. The format ±dd.dddddd indicates degrees of latitude (north is positive), and ±ddd.dddddd represents degrees of longitude (east is positive). | 21 | ddmmss.ssYdddmmss.ssY
±dd.dddddd±ddd.ddddd | | R | ## VISIBLE, INFRARED, AND MULTISPECTRAL AIRBORNE SENSOR SUPPORT DATA EXTENSIONS FOR THE NATIONAL IMAGERY TRANSMISSION FORMAT, VERSION 0.9, 25 SEPTEMBER 1997 ## 10.3.8 RPC00 - RAPID POSITIONING CAPABILITY RPC00 contains rational function polynomial coefficients and normalization parameters that define the physical relationship between image coordinates and ground coordinates. Use of RPC00 is optional. The format and descriptions for the user-defined fields of the RPC00A extension is detailed in table 10-9. A discussion of the polynomial functions is contained in Section 10.4. TABLE 10-9. RPCOOA - RAPID POSITIONING CAPABILITY EXTENSION FORMAT R = Required, C = Conditional, <> = Null Data Allowed | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | |-----------------------------|--|------|--------------------|---------|------| | CETAG | Unique Extension Identifier. | 6 | RPCOOA | | R | | CEL | Length of Entire Tagged Record. | 5 | 01041 | bytes | R | | The following fields define | RPC00A | | | | | | SUCESS | | 1 | 1 | | R | | ERR_BIAS | Error - Bias. 68% non time-varying error estimate assumes correlated images. | 7 | 0000.00 to 6553.50 | meters | R | | ERR_RAND | Error - Random. 68% time-varying error estimate assumes correlated images. |
7 | 0000.00 to 6553.50 | meters | R | | LINE_OFF | Line Offset | 6 | 000000 to 524287 | pixels | R | | SAMP_OFF | Sample Offset | 5 | 00000 to 54144 | pixels | R | | LAT_OFF | Geodetic Latitude Offset | 8 | ±90.0000 | degrees | R | | LONG_OFF | Geodetic Longitude Offset | 9 | ±180.0000 | degrees | R | | HEIGHT_OFF | Geodetic Height Offset | 5 | ±8000 | meters | R | | LINE_SCALE | Line Scale | 6 | 000001 to 524287 | pixels | R | | SAMP_SCALE | Sample Scale | 5 | 00001 to 54144 | pixels | R | | LAT_SCALE | Geodetic Latitude Scale (cannot be ±00.0000) | 8 | ±90.0000 | degrees | R | | LONG_SCALE | Geodetic Longitude Scale (cannot be ±000.0000) | 9 | ±180.0000 | degrees | R | | HEIGHT_SCALE | Geodetic Height Scale (cannot be ±0000) | 5 | ±8000 | meters | R | | LINE_NUM_COEFF_1 | Line Numerator Coefficients. Twenty | 12 | ±0.524287E±7 | | R | | (through) | coefficients for the polynomial in the | | | | | | LINE_NUM_COEFF_20 | Numerator of the r _n equation. | 12 | ±0.524287E±7 | | R | | LINE_DEN_COEFF_1 | <u>Line Denominator Coefficients</u> . Twenty | 12 | ±0.524287E±7 | | R | | (through) | coefficients for the polynomial in the | | | | | | LINE DEN_COEFF_20 | Denominator of the r _n equation. | 12 | ±0.524287E±7 | | R | | SAMP_NUM_COEFF_1 | Sample Numerator Coefficients. Twenty | 12 | ±0.524287E±7 | | R | | (through) | coefficients for the polynomial in the | | | | | | SAMP_NUM_COEFF_20 | Numerator of the c _n equation. | 12 | ±0.524287E±7 | | R | | SAMP_DEN_COEFF_1 | Sample Denominator Coefficients. Twenty | 12 | ±0.524287E±7 | | R | | (through) | coefficients for the polynomial in the | | | | | | SAMP_DEN_COEFF_20 | Denominator of the c_n equation. | 12 | ±0.524287E±7 | | R | VISIBLE, INFRARED, AND MULTISPECTRAL AIRBORNE SENSOR SUPPORT DATA EXTENSIONS FOR THE NATIONAL IMAGERY TRANSMISSION FORMAT, VERSION 0.9, 25 SEPTEMBER 1997 ## 10.3.9 SENSR - EO-IR SENSOR PARAMETERS The SENSR provides information about the sensor and its installation. The SENSR extension is required. The format and descriptions for the user-defined fields of the SENSR extension are detailed in table 10-10. Imaging operations that require substantial time, for example push broom sensors, may require multiple SENSR extensions to adequately describe imaging geometry. The SENSR extension(s) are placed in the image subheader. TABLE 10-10. SENSRA – EO-IR SENSOR PARAMETERS EXTENSION FORMAT R = Required, C = Conditional, <> = Null Data Allowed | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | |----------------------|--|------|---|----------|---------| | CETAG | Unique Extension Identifier. | 6 | SENSRA | N/A | R | | CEL | Length of Entire Tagged Record. | 5 | 00128 | bytes | R | | The Following Fields | , , | | <u> </u> | <u> </u> | | | REF_ROW | Reference Row. Data in this extension was collected at REF_ROW, REF_COL of the imaging operation. Identifies the time at which the data was valid during extended imaging operations. | 8 | 00000000 to
99999999 | | <r></r> | | REF_COL | Reference Column | 8 | 00000000 to
99999999 | | <r></r> | | SENSOR_MODEL | Sensor Model Name | 6 | alphanumeric | | <r></r> | | SENSOR_MOUNT | Sensor Mounting Pitch Angle. Angle in degrees between the longitudinal centerline of the platform and the sensor scan axis. Normally only applicable to push broom sensors. | 3 | ±45 | degrees | <r></r> | | SENSOR_LOC | Sensor Location. The earth coordinate sensor location may be expressed in either degreesminutes-seconds or in decimal degrees. The format ddmmss.ssX represents degrees (00 to 89), minutes (00 to 59), seconds (00 to 59), and hundredths of seconds (00 to 99) of latitude, with X = N for north or S for south, and dddmmss.ssY represents degrees (000 to 179), minutes (00 to 59), seconds (00 to 59), and hundredths of seconds (00 to 59) of longitude, with Y = E for east or W for west. The format ±dd.dddddd indicates degrees of latitude north is positive), and ±ddd.dddddd represents degrees of longitude (east is positive). | 21 | ddmmss.ssXdddmmss.ssY
±dd.dddddd±ddd.ddddd | N/A | R | TABLE 10-10. SENSRA – EO-IR SENSOR PARAMETERS EXTENSION FORMAT (CONTINUED) | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | |---------------------|---|------|------------------|---------------------------------|---------| | SENSOR_ALT | Sensor GPS Altitude. Measured in feet or meters, as specified by SENSOR_ALT_UNIT. | 6 | -01000 to +99000 | feet or
meters | <r></r> | | SENSOR_ALT_UNI
T | Unit of Sensor Altitude. Applies to both SENSOR_ALT and SENSOR_AGL, and may only be null if both altitudes are null. f = feet, m =meters | 1 | f or m | | <r></r> | | SENSOR_AGL | Sensor Radar Altitude. Measured in feet or meters, as specified by SENSOR_ALT_UNIT. Filled with spaces when not available, or outside equipment operating range. | 5 | 00010 to 99000 | feet or
meters | <r></r> | | SENSOR_PITCH | Sensor Pitch Angle. Angular position of the sensor optical axis, about the platform pitch axis. For push broom sensors, the angle between the platform roll axis Xa and the projection of the sensor scan axis onto the Xa, Za plane. | 7 | ±90.000 | degrees | <r></r> | | SENSOR_ROLL | Sensor Roll Angle. Angular position of the sensor optical axis, about the platform roll axis. | 8 | ±180.000 | degrees | <r></r> | | SENSOR_YAW | Sensor Yaw Angle. Angular position of the sensor optical axis, about the platform yaw axis. | 8 | ±180.000 | degrees | <r></r> | | PLATFORM_PITCH | Platform Pitch. | 7 | ±90.000 | degrees | <r></r> | | PLATFORM_ROLL | Platform Roll | 8 | ±180.000 | degrees | <r></r> | | PLATFORM_HDG | Platform Heading. | 5 | 000.0 to 359.9 | degrees | <r></r> | | GROUND_SPD | Ground Speed. | 6 | 0000.0 to 9999.9 | | <r></r> | | GROUND_SPD_UNI
T | Unit of Ground Speed. May be null only if GROUND_SPD is null. k =knots, f =feet/sec., m =meters/sec. | 1 | k, f, or m | | <r></r> | | GROUND_TRACK | Ground Track. The angle from north to the horizontal projection of the platform path (positive from north to east). | 5 | 000.0 to 359.9 | degrees | <r></r> | | VERT_VEL | Vertical Velocity. Measured in either feet/min. or meters/min. as specified by VERT_VEL_UNIT. | 5 | ±9999 | feet or
meters
per
min | <r></r> | | VERT_VEL_UNIT | Unit of Vertical Velocity. May be null only if VERT_VEL is null. f =feet/min., m =meters/min. | 1 | f or m | | <r></r> | TABLE 10-10. SENSRA - EO-IR SENSOR PARAMETERS EXTENSION FORMAT (CONTINUED) | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | |--------------|--|------|--------------|-------|---------| | SWATH_FRAMES | Number of Frames per Swath. Swath is a continuous strip of frames swept out by the scanning motion of certain dynamic sensors. | 2 | 01 to 99 | | <r></r> | | N_SWATHS | Number of Swaths. | 4 | 0001 to 9999 | | <r></r> | | SPOT_NUM | Spot Number. Number in point targets mode. | 3 | 001 to 999 | | <r></r> | VISIBLE, INFRARED, AND MULTISPECTRAL AIRBORNE SENSOR SUPPORT DATA EXTENSIONS FOR THE NATIONAL IMAGERY TRANSMISSION FORMAT, VERSION 0.9, 25 SEPTEMBER 1997 ## 10.3.10 STERO — STEREO INFORMATION. The STERO extension provides links between several images that form a stereo set to allow exploitation of elevation information. Use of STERO is optional. There can be up to 3 STREO extensions per image. The format and descriptions for the User Defined fields of the STREO extension is detailed in table 10-11. The two images comprising a Stereo Pair are referred to as the *Left* and *Right* images; the Beginning and Ending Asymmetry, Convergence, and Bisector Elevation angles define the geometry between the two images (figure 10-5). The Beginning and Ending angles are always measured from the first and last lines, respectively, of the Left image, but measurement locations in the Right image are dependent on the rotation required to align the imagery (figure 10-4). When the two images are collected in succession along a flight path, the fore (aft) image is the Left (Right) image. TABLE 10-11. <u>STEROB – STEREO INFORMATION EXTENSION FORMAT</u> R = Required, C = Conditional, <> Null Data Allowed | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | |-------------------------|--|------|----------------|---------|---------| | CETAG | Unique Extension Identifier. | 6 | STEROB | N/A | R | | CEL | Length of Entire Tagged Record. | 5 | 00094 | bytes | R | | The Following Fields De | fine STEROB: | | | | | | ST-ID | Stereo Mate. The image id of the first stereo mate. This field contains the values of the fields ACQUISITION_DATE through END_TIL_ROW in the AIMID extension of the stereo mate image. | 60 | alphanumeric | | R | | N MATES | Number of Stereo Mates. If there are no stereo mates, there will be no STERO extensions in the file. If there is a STREO
extension, then there will be at least 1 stereo mate. | 1 | 1 to 3 | | R | | MATE_INSTANCE | Mate Instance. Identifies which stereo mate is described in this extension. For example, this field would contain a 2 for the second stereo mate. | 1 | 1 to 3 | | R | | B_CONV | Beginning Convergence Angle. Defined at the first lines of the left and /right images, unless those images are rotated more than 90 degrees to each other; If the images are rotated more than 90 degrees to each other, the last line of the right shall be used. | 5 | 00.00 to 90.00 | degrees | <r></r> | | E_CONV | Ending Convergence Angle. Defined at the last lines of the left and right images, unless those images are rotated more than 90 degrees to each other; If the images are rotated more than 90 degrees to each other, the first line of the right shall be used. | 5 | 00.00 to 90.00 | degrees | <r></r> | TABLE 10-11. STEROB - STEREO INFORMATION EXTENSION FORMAT (CONTINUED) | FIELD | NAME | SIZE | VALUE RANGE | UNITS | TYPE | |--------|--|------|----------------|---------|---------| | B_ASYM | Beginning Asymmetry Angle. Defined at the first lines of the left and right images, unless those images are rotated more than 90 degrees to each other; If the images are rotated more than 90 degrees to each other, last line of the right shall be used. | 5 | 00.00 to 90.00 | degrees | <r></r> | | E_ASYM | Ending Asymmetry Angle. Defined at the last lines of the left and right images, unless those images are rotated more than 90 degrees to each other; If the images are rotated more than 90 degrees to each other, the first line of the right shall be used. | 5 | 00.00 to 90.00 | degrees | <r></r> | | B_BIE | Beginning Bisector Intercept Elevation less Convergence Angle of Stereo Mate. Defined at the first lines of the left and right images, unless those images are rotated more than 90 degrees to each other; If the images are rotated more than 90 degrees to each other, the last line of the right shall be used. | 6 | ±90.00 | degrees | <r></r> | | E_BIE | Ending Bisector Intercept Elevation less Convergence Angle of Stereo Mate. Defined at the last lines of the left and right images, unless those images are rotated more than 90 degrees to each other; If the images are rotated more than 90 degrees to each other, the first line of the right shall be used. | 6 | ±90.00 | degrees | <r></r> | FIGURE 10-4. LOCATION OF BEGINNING/ENDING ANGLES FIGURE 10-5 ASYMMETRY ANGLE, CONVERGENCE ANGLE AND BISECTOR ELEVATION ANGLE VISIBLE, INFRARED, AND MULTISPECTRAL AIRBORNE SENSOR SUPPORT DATA EXTENSIONS FOR THE NATIONAL IMAGERY TRANSMISSION FORMAT, VERSION 0.9, 25 SEPTEMBER 1997 ## **10.4 Notes** #### 10.4.1 Projection Model for RPC00. The geometric sensor model describing the relationship between image coordinates and ground coordinates is known as a Rigorous Projection Model (RPM). The RPM expresses the mapping of the image space coordinates of rows and columns (r,c) onto the object space reference surface geodetic coordinates (j, l, h). The RPM approximation used by RPC00 is a set of rational polynomials expressing the normalized row and column values, (r_n, c_n) , as a function of normalized geodetic latitude, longitude, and height, (P, L, H), given a set of normalized polynomial coefficients (LINE_NUM_COEF_n, LINE_DEN_COEF_n, SAMP_NUM_COEF_n, SAMP_DEN_COEF_n). Normalized values, rather than actual values are used in order to minimize introduction of errors during the calculations. The transformation between row and column values (r,c), and normalized row and column values (r_n, c_n) , and between the geodetic latitude, longitude, and height (f, L, H), is defined by a set of normalizing translations (offsets) and scales that ensure all values are contained in the range -1 to +1. ``` P = (Latitude - LAT_OFF) \div LAT_SCALE L = (Longitude - LONG_OFF) \div LONG_SCALE H = (Height - HEIGHT_OFF) \div HEIGHT_SCALE r_n = (Row - LINE_OFF) \div LINE_SCALE c_n = (Column - SAMP_OFF) \div SAMP_SCALE ``` The rational function polynomial equations are defined as: $$r_{n} = \frac{\sum\limits_{i=1}^{20} \textit{LINE} _\textit{NUM} _\textit{COEF}_{i} \cdot \boldsymbol{r}_{i}(P, L, H)}{\sum\limits_{i=1}^{20} \textit{LINE} _\textit{DEN} _\textit{COEF}_{i} \cdot \boldsymbol{r}_{i}(P, L, H)} \quad \text{and} \quad c_{n} = \frac{\sum\limits_{i=1}^{20} \textit{SAMP} _\textit{NUM} _\textit{COEF}_{i} \cdot \boldsymbol{r}_{i}(P, L, H)}{\sum\limits_{i=1}^{20} \textit{SAMP} _\textit{DEN} _\textit{COEF}_{i} \cdot \boldsymbol{r}_{i}(P, L, H)}$$ The rational function polynomial equation numerators and denominators each are 20-term cubic polynomial functions of the form: $$\sum_{i=1}^{20} C_{i} \cdot \mathbf{r}_{i}(P, L, H) = \\ + C_{2} \cdot L + C_{7} \cdot P \cdot H + C_{11} \cdot P \cdot L \cdot H + C_{16} \cdot P^{3} + C_{1} \cdot P \cdot L \cdot H + C_{16} \cdot P^{3} + C_{17} \cdot P \cdot H^{2} + C_{13} \cdot P + C_{18} \cdot L^{2} \cdot H + C_{14} \cdot H + C_{19} \cdot P^{2} + C_{13} \cdot L \cdot P^{2} + C_{18} \cdot L^{2} \cdot H + C_{1} \cdot P \cdot H^{2} + C_{1} \cdot P^{2} \cdot H + C_{1} \cdot P^{2} \cdot P^{2} + C_{1} \cdot P^{2} \cdot P^{2} \cdot H + C_{1} \cdot P^{2} \cdot P^{2} \cdot P^{2} \cdot P^{2} + C_{1} \cdot P^{2} \cdot P^{2} \cdot P^{2} \cdot P^{2} + C_{1} \cdot P^{2} \cdot P^{2} \cdot P^{2} \cdot P^{2} \cdot P^{2} \cdot P^{2} + C_{1} \cdot P^{2} P^{2}$$ where coefficients $C_1 \cdots C_{20}$ represent the following sets of coefficients: LINE_NUM_COEF_n, LINE_DEN_COEF_n, SAMP_NUM_COEF_n, SAMP_DEN_COEF_n The image coordinates are in units of pixels. The ground coordinates are latitude and longitude in units of decimal degrees and the geodetic elevation in units of meters. The ground coordinates are referenced to WGS-84. ### STDI-0002, VERSION 1.0, 25 AUGUST 1998 BCKGDA CONTROLLED EXTENSION #### 11.0 BCKGDA CONTROLLED EXTENSION This extension is used for scaling NITF images and overlays for the purposes of printing and for setting background color. It provides information needed to print and scale the displayable part of an NITFS file. #### 11.1 BCKGDA FIELD FORMATS TABLE 11-1. BCKGDA - FIELD SIZES AND DEFINITIONS R = Required, C = Conditional | FIELD | NAME | SIZE | RANGE | TYPE | |--------------|--|------|--|------| | CETAG | Tag Name | 6 | BCKGDA | R | | CEL | Length of Extension Tag | 5 | 00099 | R | | BGWIDTH | <u>Background Width</u> . The width, in PIXUNITS, of the complete NITF composition (This is not CLEVEL size, this is the composition (e.g paper size)) | 8 | 00000000 to 99999999 | R | | BGHEIGH
T | Background Height. The HEIGHT, in PIXUNITS, of the complete NITF composition (This is not CLEVEL size, this is the composition (e.gpaper size)) | 8 | 00000000 to 99999999 | R | | BGRED | <u>Background Red</u> . The red component of the background | 8 | 00000000 to 00000255 | R | | BGGREEN | Background Green. The green component of the background | 8 | 00000000 to 00000255 | R | | BGBLUE | <u>Background Blue</u> . The blue component of the background | 8 | 00000000 to 00000255 | R | | PIXSIZE | <u>Pixel Size</u> . The number of pixels per PIXUNITS: "INCHES or CENTIMETERS only | 8 | 00000000 to 99999999 | R | | PIXUNITS | Pixel Units. The unit of measure for printing of a pixel of the NITF composition | 40 | alphanumeric:
DEVICE, PIXELS, INCHES,
CENTIMETERS, or POINTS | R | Note: The PIXSIZE is defined for PIXUNITS of INCHES or CENTIMETERS only. If the PIXSIZE is 100 and the PIXUNITS is "INCHES" the NITF composition units of measure for printing is 100 pixels per inch (The same logic holds true for "CENTIMETERS"). If the PIXUNITS is "DEVICE PIXELS" then the composition is output to the print device with a one to one pixel correspondence. If the PIXUNITS is POINTS then the composition units of measure for printing is 72 pixels per inch or 28.3464 pixels per centimeter. ### STDI-0002, VERSION 1.0, 25 AUGUST 1998 BCKGDA CONTROLLED EXTENSION #### 12.0 NBLOCA TAGGED RECORD EXTENSION NBLOCA et of each image frame relative to each other within a NITF image. The first image frame offset is the number of bytes in the image subheader. All of the other offsets are the number of bytes in the previous image block or frame. This extension allows the NITF image to be accessed in a random or parallel fashion by providing the ability to find the offset to the location of the first data byte of any frame or block. This offset is determined by summing the offset values for the previous blocks, and allows direct access to a frame without reading through any portion of the image frames. For JPEG applications, these offsets are to the Start Of Image (SOI) markers, which are always the first element for each JPEG compressed frame. Table 12-1 defines the format for the NITF controlled tagged record extension bearing the tag of NBLOCA. This extension is meant to be stored in the NITF image subheader portion of the NITF file structure. ### TABLE 12-1. NBLOCA FORMAT R = Required, O = Optional, C = Conditional | FIELD | DESCRIPTION | LENGTH
(BYTES) | VALUE
RANGE | TYPE | |-------------------|--|-------------------|-------------------|------| | CETAG | Unique Extension Identifier | 6 | NBLOCA | R | | CEL | Length of CEDATA Fields (note 1) | 5 | 00008 to
99988 | R | | FRAME_1_OFFSET | First Image Frame Offset. From
beginning of NITF image subheader (note2). | 4 | note 2 | R | | NUMBER_ OF_FRAMES | Number of Blocks. Number of blocks for which offsets are listed. | 4 | note 3 | R | | FRAME_2_OFFSET | Second Image Frame Offset. Offset in Bytes of the beginning of the 2 nd image frame from the beginning of the 1 st image frame (note 5). | 4 | note 4 | С | | | | | | | | FRAME_N_OFFSET | Frame Offset. Offset in bytes of the beginning of the nth image frame from the beginning of the N-1 image frame. | 4 | note 4 | С | Notes: 1. This value is dependent upon the number of image frame offsets, which are stored in this controlled data extension. - 2. Value is stored in 4 byte unsigned binary integer representation with a range of 439 to 999999 (Bounds for image subheader size). This offset is equal to the size of the image subheader. The bytes are ordered from the most significant to the least significant. - 3. Value is stored in 4 byte unsigned binary integer representation with a range of 1 to 24996 (Limits due to max size of CETAG). The bytes are ordered from the most significant to the least significant. - 4. Value is stored in 4 byte unsigned binary integer representation with a range of 1 to (2**32 1). The bytes are ordered from the most significant to the least significant. - 5. For JPEG applications, this is the offset between the SOI marker of the 2nd Image Frame from the SOI marker of the 1st Image Frame. ### STDI-0002, VERSION 1.0, 25 AUGUST 1998 OFFSET TAGGED RECORD EXTENSION DESCRIPTION #### 13.0 OFFSET TAGGED RECORD EXTENSION DESCRIPTION This definition establishes the format and provides a detailed description of the data and data format for the CE OFFSET to the NITF 2.0. This extension defines the offset of the first pixel of an NITF 2.0 image from the first pixel of the full image described by the accompanying support data. If the NITF 2.0 image is blocked differently from the full image, or is not aligned to the full image block structure, this extension allows the NITF 2.0 image to be located relative to the full image, such that the support data can be used properly. Table 13-1 defines the format for the controlled tagged record extension to the NITF bearing tag OFFSET. TABLE 13-1. OFFSET FORMAT DESCRIPTION R = Required | FIELD | DESCRIPTION | SIZE | FORMAT VALUE | TYPE | |--------|----------------------------------|--------|----------------------|------| | CETAG | Tag Record Identifier | 1 to 6 | OFFSET | R | | CEL | Tag Data Field Length | 5 | 00016 | R | | LINE | Align-Scan Offset of First Pixel | 8 | 00000000 to 99999999 | R | | SAMPLE | Cross-Scan Offset of First Pixel | 8 | 00000000 to 99999999 | R | # STDI-0002, VERSION 1.0, 25 AUGUST 1998 RULER EXTENSION ### 14.0 RULER EXTENSION For information regarding this Tag(s) (MISC) refer to following: Call the JITC Certification Test Facility at Commercial (520) 538-5458 or DSN 879-5458 #### 15.0 HISTOA EXTENSION #### 15.1. Introduction The Government is proposing a new controlled tag for NITFS called the Softcopy History Tag. The purpose of the tag is to provide a history of the softcopy processing functions that have been applied to NITF imagery. Although the tag was originally designed for National System Imagery, it can also be used to record the softcopy processing history of airborne and commercial imagery, provided that the imagery is processed in a manner consistent with the Softcopy History Tag. Ideally, the tag would be created whenever a national, airborne, or commercial image is formatted in NITF and updated each time the image is processed and saved by a softcopy processing system. If the Softcopy History Tag is approved by the NTB, it will become a new SDE (Support Data Extension). #### 15.2. BACKGROUND AND MOTIVATION In 1996, the transmission formats of Systems B and D imagery were changed and additional processing improvements were added. An important piece of information, called the DMID (Data Mapping ID) was also added to the ESD (Exploitation Support Data). The DMID indicates the transmission format of Systems B and D imagery. In an effort to educate the community about the changes, the Government initiated an outreach effort to both the commercial and government softcopy exploitation system vendors. A small team of government contractors provided technical guidance to the vendors to optimize the processing and display of Systems B and D imagery. The team provided improved softcopy processing flows to each vendor, based on their existing chains. Implementation of these recommendations resulted in dramatic improvements in display quality across several of the softcopy exploitation systems. During this effort, the team discovered that some of the exploitation systems could not implement the recommended processing flows. Specifically, some systems could not implement the required mapping functions to correctly display System B and D imagery, while others were limited to 8 bpp internal processing. These required mappings decode the transmission format of the data and produce "Display-Ready" imagery for Systems B and D. Display-Ready imagery requires only ELT (Electronic Light Table) functions for correct display. Fortunately, many of the ELT systems receive their data via DataMaster or (PMT) Product Management Tool. When requested, both DataMaster and PMT agreed to offer Systems B and D imagery with the Display-Ready mappings applied, if desired by the recipient. The DataMaster and PMT packages now offer Display-Ready products in 8 bpp or 11 bpp formats, as well as the original 8 bpp baseline formats for Systems B and D imagery. Although many of the exploitation systems were pleased with the new capability offered by DataMaster and PMT, some vendors (e.g. DIEPS, MATRIX) expressed concern as to how their packages would differentiate between the Display-Ready products and the baseline formats. In addition, imagery users expressed frustration with the fact that softcopy-processing functions were being applied repeatedly to imagery, without their knowledge. This repetition of processing steps on a single image resulted in a degraded and sometimes unusable image. The users desired a method of recording the types and frequency of Softcopy processing steps applied to each image. Based on these vendor and user concerns, the team recommended the creation of a "legacy record" or "history tag" for inclusion into the image support data for Systems B and D. Given the structure of the NITFS, the team suggested that the History Tag be implemented as a controlled SDE within the NITFS. The BHIST Tag was originally developed for Systems B and D and approved by the NTB in 1997. The purpose of the BHIST tag was to indicate the Display-Ready status of the image, to include the DMID from the ESD, and to provide a mechanism for tracking softcopy processing functions (e.g. Dynamic Range Adjustment, Sharpening, and Tonal Transfer Curve) applied to the image. (Refer to Appendix A for a complete description of these functions.) At the request of the Government, the tag was later expanded to include Systems A and C and renamed the Softcopy History Tag. Recently, the request was made and granted to include airborne and commercial imagery in the list of possible sources. #### 15.3 SOFTCOPY HISTORY TAG STRUCTURE The primary purpose of the tag is to provide a history of the softcopy processing functions that are applied to NITF imagery by softcopy exploitation systems. Examples of such systems include, but are not limited to, IDEX, MATRIX, and DIEPS. The tag is meant to describe the state of the imagery as it is processed and distributed within the intelligence and imagery user community. In order to be effective, the tag shall be created whenever an image is formatted as a NITF image. After NITF formation, the tag shall be updated each time the image is processed and saved by a commercial or government softcopy processing system. One method of determining if the History Tag has been updated each time the image is processed and saved is to compare the PDATE field in the most recent processing event and the IDATIM field in the NITF image subheader. If the PDATE field and the IDATIM field are identical, then the History Tag has been properly updated. If the fields are not identical, then the History Tag has not been properly updated and the data may not be accurate or timely. The structure of the tag is based on "processing events" with the first event describing the processing immediately following NITF image formation. Each processing event consists of a series of fields that indicate the type of processing that has been applied to the image at that moment in time. In order to determine what processing has been applied to the image over time, the entire set of processing events must be read. Relevant information includes tonal processing, compression, image resolution, rectification, and magnification. A comment field is also provided in each processing event to allow users to capture relevant information not accounted for in the pre-defined fields. The proposed structure would allow for up to 99 separate processing events to be recorded. The basic structure of the tag is shown in table 15-1. The first 8 fields within the tag are required to be filled when the tag is created, but are not repeated for each processing event. Therefore, when a NITF image is generated, the Softcopy History Tag would be structured as shown in table 15-1 and the first 8 fields would be filled. The population of all the fields in the tag shall be left justified with blanks included where necessary. In this document, a blank space is denoted by BCS 0x20, based on a recommendation by the JITC. Leading zeros may also be necessary in some of the numeric fields. A description of the first 8 fields in the tag is given in table 15-2. **TABLE 15-1. HISTOA SUBHEADER FIELDS**R = Required, C = Conditional | FIELD | NAME | SIZE | RANGE | TYPE | |------------|--
----------|--------------------|------| | CETAG | Unique Extension ID | 6 | HISTOA | R | | CEL | Length of Extension Tag | 5 | 000126 to 83512 | R | | SYSTYPE | System Type | 20 | alphanumeric | R | | PC | Prior Compression | 12 | alphanumeric | | | PE | Prior Enhancements | 4 | alphanumeric | R | | REMAP_FLAG | System Specific Remap | 1 | 0 to 9; BCS 0x20 R | | | LUTID | Data Mapping ID from the ESD | 2 | 00 to 64 | | | NEVENTS | Number of Processing Events | 2 | 01 to 99 | R | | EVENT01 | First Processing Event variable alphanumeric | | R | | | | | | *** | | | EVENTnn | Most Recent Processing Event | variable | alphanumeric | С | ### TABLE 15-2. HISTOA SUBHEADER FIELD DESCRIPTIONS | FIELD | VALUE DEFINITIONS AND CONSTRAINTS | |---------|--| | CETAG | This field shall contain the unique extension name or ID for the Softcopy History Tag. Since this is version A of the history tag, this field will be filled with HISTOA. | | CEL | This field shall contain the total length of the tag data (all of which follows this field), including all existing process events. | | SYSTYPE | This field shall contain the name of the sensor from which the original image was collected. For national imagery, the valid field codes are SystemA, SystemB, SystemC, and SystemD. These codes shall not be used to indicate any other airborne or commercial systems and are reserved solely for the National systems. The codes in the SYSTYPE field shall be left justified and the remainder of the field filled with blanks to 20 characters. The NTB has requested that this tag be able to handle other types of airborne and commercial imagery currently supported by NITF. Additional valid field codes are listed below: ASARS-2 ASARS System GHR Global Hawk Radar SYERS-EO SYERS Electro-Optical System SYERS-MSI SYERS Multispectral System SYERS-IR SYERS Infrared System DSR Dark Star Radar TSAR TESAR TBD Other | | PC | This field shall contain an alphanumeric string that indicates if bandwidth compression/expansion was applied to the image prior to NITF image creation. This field should be used in conjunction with the PE field to determine the state of the image prior to NITF formation. The valid field codes for the PC field is 4 byte character strings. The first two characters indicate the type of compression such as DCT or DPCM. The next two characters indicate either the bit rate or the quality level. The types of compression are indicated by the following codes: Value | | | C3Q0 NITE Lossy JPEG – Q0 Custom Tables C3Q1 NITE Lossy JPEG – Q1 Default Tables C3Q2 NITE Lossy JPEG – Q2 Default Tables | TABLE 15-2. Subheader Field Descriptions (CONTINUED) | FIELD | | VALUE DEFINITIONS AND CONSTRAINTS | |-------------|------------------|--| | PC | C3Q3 | NITF Lossy JPEG – Q2 Default Tables | | (continued) | C3Q4 | NITF Lossy JPEG – Q4 Default Tables | | (continuca) | C3Q5 | NITF Lossy JPEG – Q5 Default Tables | | | M3Q0 | NITF Lossy JPEG with masked blocks – Q0 Custom | | | M3Q1 | NITF Lossy JPEG with masked blocks – Q1 Default | | | M3Q2 | NITF Lossy JPEG with masked blocks – Q2 Default | | | M3Q3 | NITF Lossy JPEG with masked blocks – Q3 Default | | | M3Q4 | NITF Lossy JPEG with masked blocks – Q4 Default | | | M3Q5 | NITF Lossy JPEG with masked blocks – Q5 Default | | | C4LO | NITF Vector Quantization – Lossy | | | M4LO | NITF Vector Quantization with masked blocks | | | C5NL | NITF Lossless JPEG | | | M4NL | NITF Lossless JPEG with masked blocks | | | NC00 | NITF uncompressed | | | NM00 | NITF with masked blocks uncompressed | | | I1Q1 | NITF Downsample JPEG – Q1 | | | I1Q2 | NITF Downsample JPEG – Q2 | | | I1Q3 | NITF Downsample JPEG – Q3 | | | I1Q4 | NITF Downsample JPEG – Q4 | | | I1Q5 | NITF Downsample JPEG – Q5 | | | WVLO | Wavelet Lossy | | | WVNL | Wavelet Lossless | | | JP20 | JPEG 2000 | | | NONE | No Compression | | | UNKC | Unknown Compression | | | | field is 12 bytes long to allow for the concatenation of up to 3 | | | | Igorithms. Consecutive 4 byte character strings shall indicate the | | | | wo or three compression algorithms in succession. If only one | | | | Igorithm is applied then the last eight characters are zero. If the NITF | | | | ot know where the image came from or what processing has been | | | | en the code for unknown compression (UNKC) shall be used. | | | | alid codes for the PC field are shown below. | | | | 30000 code indicates that a concatenation of the 4.3 DPCM and the 1.3 | | | DCT compress | sion and expansion was applied to the image prior to its NITF formation. | | | | 00000 code indicates that no compression was applied to the image | | | prior to its NIT | F formation. | TABLE 15-2. Subheader Field Descriptions (CONTINUED) | FIELD | VALUE DEFINITIONS AND CONSTRAINTS | |------------|--| | PE | This field shall contain an alphanumeric string that indicates if any enhancements were applied to the image prior to NITF image creation. This field should be used in conjunction with the PC field to determine the state of the image prior to NITF formation. The valid field codes for the PC field are given below EH08 | | REMAP_FLAG | This field shall indicate whether or not a system specific remap has been applied to the image. The valid field codes are $0-9$, and a blank (BCS 0x20), but $2-9$ are reserved for future use. A value of 0 means that no systems specific remap has been applied. A value of 1 means that the System C specific $16-12$ bit remap has been applied to the System C image. If the image is not a System C image, this field does not apply at this time and should be filled with a blank. Values from $2-9$ are reserved for future use and shall not be used at this time. | | LUTID | This field shall contain the DMID (Data Mapping ID) for Systems B and D imagery. The DMID is contained in IMDAT records 97 and 98 in the ESD (Exploitation Support Data). This information is also referenced in IF200EAA. The valid field codes are 07, 08, and 12 – 64. A value of 07 and 08 indicates that the image is PEDF (Piecewise Extended Density Format). A value between 12 and 64 indicates that the image is a Linlog formatted image. Numbers between 01 and 06, 09, 10, and 11 are reserved and should not be used at this time. There are no valid DMID values greater than 64. NITF users to help determine what type of processing should be applied to the image can use this field. For all other systems, this field should be filled with 00. | | NEVENTS | This field shall contain the number of processing events associated with the image. The tag is designed to record up to 99 separate processing events. The valid field codes are 01 to 99. The processing events are listed in chronological order, starting with the first event and ending with the most recent processing event. The first processing event shall be the processing immediately following the generation of the NITF formatted image. Each successive processing event is to record what transformations have been applied to the image, once the image has been processed and saved. | #### 15.3.1 <u>Definition of the Processing Events</u> In addition to populating the first 8 fields, the originator of the NITF image will create the <u>first</u> processing event and then populate the applicable fields. In terms of implementation, a processing event is similar to a record. The NEVENTS field is a repetition factor that determines how many records or processing events must be read. A processing event has been defined as one or more of the specific processing functions shown in table 15-3 that may be applied to the NITF formatted image. In order to determine what processing has been applied to the image over time, the entire set of processing events must be read. In order these functions include compression and expansion, rotation, sharpening, magnification, and are normally applied to the imagery by commercial or government softcopy packages, such as IDEX, DIEPS, or MATRIX. A description of the Processing Event Fields is given in table 15-4. **TABLE 15-3.** PROCESSING EVENT FIELDS R = Required, C = Conditional | FIELD | NAME | SIZE | RANGE | TYP
E | |-------------|-------------------------------------|------|----------------------|----------| | PDATE | Processing Date and Time | 14 | CCYYMMDDHHmmSS | R | | PSITE | Processing Site | 10 | alphanumeric | R | | PAS | Softcopy Processing Application | 10 | alphanumeric | R |
 NIPCOM | Number of Image Processing Comments | 1 | 0 to 9 | R | | IPCOM1 | Image Processing Comment 1 | 80 | alphanumeric | С | | IPCOMn | Image Processing Comment n | 80 | alphanumeric | С | | IBPP | Input Bit Depth (actual) | 2 | 01 to 64 | R | | IPVTYPE | Input Pixel Value Type | 3 | alphanumeric | R | | INBWG | Input Bandwidth Compression | 10 | alphanumeric | R | | DISP_FLAG | Display-Ready Flag | 1 | 0 to 9, BCS 0x20 | R | | ROT_FLAG | Image Rotation | 1 | 0, 1 | R | | ROT_ANGLE | Angle of Rotation | 8 | 000.0000 to 359.9999 | С | | PROJ_FLAG | Image Projection | 1 | 0, 1 | R | | ASYM_FLAG | Asymmetric Correction | 1 | 0, 1, BCS 0x20 | R | | ZOOMROW | Mag in Line (row) Direction | 7 | 00.0000 to 99.9999 | С | | ZOOMCOL | Mag in Element (column) Direction | 7 | 00.0000 to 99.9999 | С | | SHARP_FLAG | Sharpening | 1 | 0,1 | R | | SHARPFAM | Sharpening Family Number | 2 | -1, 00 to 99 | С | | SHARPMEM | Sharpening Member Number | 2 | -1, 00 to 99 | С | | MAG_FLAG | Symmetrical Magnification | 1 | 0, 1 | R | | MAG_LEVEL | Level of Relative Magnification | 7 | 00.0000 to 99.9999 | С | | DRA_FLAG | Dynamic Range Adjustment (DRA) | 1 | 0, 1, 2 | R | | DRA_MULT | DRA Multiplier | 7 | 000.000 to 999.999 | С | | DRA_SUB | DRA Subtractor | 5 | -9999 to +9999 | С | | TTC_FLAG | Tonal Transfer Curve (TTC) | 1 | 0,1 | R | | TTCFAM | TTC Family Number | 2 | -1, 00 to 99 | С | | TTCMEM | TTC Member Number | 2 | -1, 00 to 99 | С | | DEVLUT_FLAG | Device LUT | 1 | O, 1 | R | | OBPP | Output Bit Depth (actual) | 2 | 01 to 64 | R | | OPVTYPE | Output Pixel Value Type | 3 | alphanumeric | R | | OUTBWC | Output Bandwidth Compression | 10 | alphanumeric | R | TABLE 15-4. PROCESSING EVENT FIELD DESCRIPTIONS | FIELD | VALUE DEFINITIONS AND CONSTRAINTS | |---------|--| | PDATE | This field shall contain the date and time (UTC) on which the processing event occurred. The valid form of the field is CCYYMMDDhhmmss, where CC is the first two digits of the year (00 to 99), YY is the last two digits of the year (00 to 99), MM is the month (01 to 12), DD is the day of the month (01 to 31), hh is the hour (00 to 23), mm is the minute (00 to 59), and ss is the second (00 to 59). UTC (Zulu) is assumed to be the time zone designator to express the time of day. This field can be used in conjunction with the IDATIM field in the NITF image subheader to determine if the History Tag has been updated each time the image was processed and saved. If the PDATE field and the IDATIM field are identical, the History Tag has been properly updated. If the fields are not identical, then the History Tag has not been properly updated and the data may not be accurate or timely. This field shall contain the name of the site or segment that performed the processing event. This 10 character alphanumeric field is free form text. Examples of PSITE | | PAS | entries are FOS, JWAC, or CENTCOM. This field shall contain the processing application software used to perform the processing steps cited in the event (e.g. IDEX, VITEC, or DIEPS). The version number of the application would also be helpful to include in this field. | | NIPCOM | This field shall contain the valid number of free text image processing comments. The valid field codes are 0 to 9. | | IPCOM1 | This field shall contain the first line of comment text. The fields IPCOM1 to IPCOMn, if present shall contain free form alphanumeric text. They are intended for use as a single comment block and shall be used that way. This field shall be omitted if the value in NIPCOM field is zero. The comment field shall be used to clarify or indicate special processing not accounted for in the Processing Event Fields. Reasons for populating this field would be to indicate alternate processing for multi-spectral imagery, to indicate the order of S/C processing steps contained within a single processing event, or to inform downstream users of potential problems with the image. | | IPCOMn | This field shall contain the n th line of comment text, based on the value of the NIPCOM field. See description above for IPCOM1 for usage. This field shall be omitted if the value in NIPCOM field is zero. | | IBPP | This field shall contain the number of significant bits for each pixel before the processing functions denoted in the processing event have been performed and before compression. This type of pixel depth description is consistent with the ABPP field within the NITF image subheader. For example, if an 11-bpp word is stored in 16 bits, this field would contain 11 and the NBPP field in the NITF image subheader would contain 16. The valid IBPP field codes are 01 to 64, indicating 1 to 64 bpp. | | IPVTYPE | This field shall contain an indicator of the type of computer representation used for the value of each pixel before the processing functions denoted in the processing events have been performed and before compression. Valid entries are INT for integer, SI for 2's complement signed integer, R for real, and C for complex. The databits of INT and SI values shall appear in the file in order of significance, beginning with the most significant bit (MSB) and ending with the least significant bit (LSB). INT and SI data types shall be limited to 16 bits. R values shall be represented according to IEEE 32-bit floating-point representation (IEEE754). C values shall be represented with the Real and Imaginary parts each represented in IEEE 32-bit floating point representation (IEEE754) and appearing adjacent four-byte blocks, first Real, then Imaginary. B (bilevel) pixel values shall be represented as single bits with value 1 or 0. | TABLE 15-4. PROCESSING EVENT FIELD DESCRIPTIONS (CONTINUED) | FIELD | | VALUE DEFINITIONS AND CONSTRAINTS | |-------|--|--| | FIELD | applied to the in The valid field strings. The fird DPCM. The notice last character in is denoted by a | VALUE DEFINITIONS AND CONSTRAINTS indicate the type of bandwidth compression or expansion that has been mage prior to the tonal enhancements denoted in the processing event. codes to describe each type of compression are 5 byte character st two characters indicate the type of compression such as DCT or ext two characters indicate either the bit rate or the quality level. The ndicates if the process is compression or an expansion. Compression a C, an E denotes expansion, and 0 indicates that neither process types of compression are indicated by the following codes: Definition DPCM (Differential Pulse Coded Modulation) – 4.3 bpp DCT (Discrete Cosine Transform – 2.3 bpp DCT (Discrete Cosine Transform) – 2.3 bpp NITFIRD JPEG – Quality Level 0 NITFIRD JPEG – Quality Level 1 NITFIRD JPEG – Quality Level 1 NITF Bi-level – 1D NITF Bi-level – 2DS NITF Bi-level – 2DH NITF Bi-level with masked blocks – 2DS | | | C12S
C12H | NITF Bi-level – 2DS
NITF Bi-level – 2DH | | | M12S | NITF Bi-level with masked blocks – 2DS | | | M12H
C207 | NITF Bi-level with masked blocks – 2DH
NITF ARIDPCM – 0.75 bpp | | | C214 | NITF ARIDPCM – 1.40 bpp | | | C223 | NITF ARIDPCM – 2.30 bpp | | | C245 | NITF ARIDPCM – 4.50 bpp | | | C3Q0 | NITF Lossy JPEG – Q0 Custom Tables | | | C3Q1 | NITF Lossy JPEG – Q1 Default Tables | | | C3Q2 | NITF Lossy JPEG – Q2 Default Tables | | | C3Q3 | NITF Lossy JPEG – Q2 Default Tables | | | C3Q4 | NITF Lossy JPEC - Q4 Default Tables | | | C3Q5
M3Q0 | NITF Lossy JPEG – Q5 Default Tables NITF Lossy JPEG with masked blocks – Q0 Custom | | | M3Q1 | NITE Lossy JPEG with masked blocks – Q0 Custom NITE Lossy JPEG with masked blocks – Q1 Default | | | M3Q2 | NITF Lossy JPEG with masked blocks – Q1 Default NITF Lossy JPEG with masked blocks – Q2 Default | | | M3Q3 | NITF Lossy JPEG with masked blocks – Q3 Default | | | M3Q4 | NITF Lossy JPEG with masked blocks – Q4 Default | | | M3Q5 | NITF Lossy JPEG with masked blocks – Q5 Default | | | C4LO | NITF Vector Quantization – Lossy | | | M4LO | NITF Vector Quantization with masked
blocks | | | C5NL | NITF Lossless JPEG | | | M4NL | NITF Lossless JPEG with masked blocks | | | NC00 | NITF uncompressed | | | NM00 | NITF with masked blocks uncompressed | | | I1Q1 | NITF Downsample JPEG – Q1 | | | I1Q2 | NITF Downsample JPEG – Q2 | | | I1Q3 | NITF Downsample JPEG – Q3 | | | I1Q4 | NITF Downsample JPEG – Q4 | TABLE 15-4. PROCESSING EVENT FIELD DESCRIPTIONS (CONTINUED) | FIELD | VALUE DEFINITIONS AND CONSTRAINTS | |-------------|---| | INBWG | I1Q5 NITF Downsample JPEG – Q5 | | (continued) | WVLO Wavelet Lossy | | | WVNL Wavelet Lossless | | | JP20 JPEG 2000 | | | NONE No Compression | | | UNKC Unknown Compression OTLO Unknown lossy compression – requires mandatory IPCOM entry to | | | explain technique or source | | | OTNL Unknown lossless compression – requires mandatory IPCOM entry to explain technique or source | | | The entire BWC field is 10 bytes long to allow for the concatenation of up to 2 compression algorithms. Two consecutive 5 byte character strings shall indicate the application of two compression algorithms in succession. If only one operation is performed, then the remaining 5 characters are zero. Examples of valid codes for the BWC field are shown below. | | | The DP43E00000 code indicates that a 4.3 DPCM compressed input image was expanded prior to NITF formation. | | | The DC13E00000 code indicates that 1.3 DCT compressed input image was expanded prior to NITF formation. | | | The NONE000000 code indicates that the input image to the NITF formation process was uncompressed. | | DISP_FLAG | This field shall indicate if the image is "Display-Ready." The DISP_FLAG field applies only to System B, System D, and certain other systems. Display-Ready data has had a system-specific transformation applied to it that is described in appendix A. The valid field codes are 0 to 9 and a blank (BCS 0x20). A value of 0 means that image is not Display-Ready and must be converted to a displayable format, using the predefined mappings for Linlog or PEDF formats. A value of 1 means that the image is Display-Ready and needs only basic tonal processing and device compensation for corrects display. Since this field applies to Systems B and D imagery currently, the field shall be filled with a blank (BCS 0x20) for all other system types. Values 2 to 9 are reserved for future use and shall not be used at this time. A more detailed explanation of the Display-Ready transformations is provided in appendix A. | | ROT_FLAG | This field shall indicate if the image has been rotated. The valid field codes are 0 and 1. A value or 0 means that the image has not been rotated. A value of 1 means that the image has been rotated. If this field is equal to 1, then the ROT_ANGLE field must be filled with the angle of rotation. | | ROT_ANGLE | This field shall contain the angel in degrees that the image has been rotated, where a positive angle denotes clockwise rotation. The valid field codes are 000.0000 to 359.9999. This field is conditional on the ROT_FLAG field being equal to 1. If the rotation has included an interpolation, then the interpolation method shall be described in the comment sections. | TABLE 15-4. PROCESSING EVENT FIELD DESCRIPTIONS (CONTINUED) | FIELD | VALUE DEFINITIONS AND CONSTRAINTS | |------------|---| | ASYM_FLAG | This field shall indicate if asymmetric correction has been applied to the image. This processing step is only allowed for certain types of EO processing. The valid field codes are 0 and 1, and a blank (BCS 0x20). A value of 0 means that asymmetric correction has not been applied to the image. A value of 1 means that asymmetric correction has been applied to the image. Since this field applies only to certain types of EO imagery, this field shall be filled with a blank (BCS 0x20) for all other system types. If this field is equal to 1, the ZOOMROW and ZOOMCOL fields must be filled with the magnification levels in the row (line) and column (element) directions, respectively. | | ZOOMROW | This field shall contain the level of magnification that was applied to the image in the line or row direction, if asymmetric correction was applied. The valid field codes are 00.0000 to 99.9999. The level of magnification is relative to the input image at this processing step. This field is conditional on the ASYM_FLAG field. | | ZOOMCOL | This field shall contain the level of magnification that was applied to the image in the element or column direction, if asymmetric correction was applied. The valid field codes are 00.0000 to 99.9999. The level of magnification is relative to the input image at this processing step. This field is conditional on the ASYM_FLAG field. | | PROJ_FLAG | This field shall indicate if the image has been projected from the collection geometry into geometry more suitable for display. The valid field codes are 0 and 1. A value of 0 means that no geometric transformation has been applied to the image, meaning it is probably stilled in the collection geometry. A value of 1 means that the image has been projected into another geometry. If this field is equal to 1, then a description of the projection or rectification shall be given in the comment section. | | SHARP_FLAG | This field shall indicate if the image has been passed through a sharpening operation. The valid field codes are 0 and 1. A value of 0 means that no sharpening has been applied to the image. A value of 1 means that sharpening has been applied to the image. If this field is equal to 1, then the SHARPFAM and SHARPMEN fields must be filled with the appropriate numbers. Refer to paragraph 15.5 for a more complete description of the sharpening kernel database. | | SHARPFAM | This field shall contain the number of the sharpening family, if a sharpening operation was applied to the image. The valid field codes are –1, 00 to 99. This field is conditional on the SHARP_FLAG field. Although the IDEX sharpening family numbers are one-based, many commercial softcopy systems use a zero-based system for their databases. For example, IDEX family 5 would be family 4 for many other softcopy systems. If the sharpening kernel is not a part of the existing group of families and members, a value of – shall be placed in this field and the nature of the sharpening kernel specified in the comment section. Refer to paragraph 15-5 for a more complete description of the sharpening kernel database. | | SHARPMEM | This field shall contain the number of the sharpening member, if a sharpening operation was applied to the image. The valid field codes are –1, 00 to 99. This field is conditional on the SHARP_FLAG field. If the sharpening kernel is not a part of the existing group of families and members, a value of –1 shall be placed in this field and the nature of the sharpening kernel shall be specified in the comment section. Refer to 15.5 for a more complete description of the sharpening database. | TABLE 15-4. PROCESSING EVENT FIELD DESCRIPTIONS (CONTINUED) | FIELD | VALUE DEFINITIONS AND CONSTRAINTS | |-----------|---| | MAG_FLAG | This field shall indicate if the image has been symmetrically (same amount in each direction) magnified during this processing step. The valid field codes are 0 and 1. A value of 0 means that the image was not magnified. A value of 1 means that the image has been magnified. If this field is equal to 1, then the MAG_LEVEL field shall be filled
with the level of magnification. | | MAG_LEVEL | This field shall contain the level of symmetrical magnification that has been applied to the image relative to the input image at this processing step. For example, a value of 02.0000 would indicate a 2X magnification relative to the input image. The valid field codes are 00.0000 to 99.9999. This field is conditional on the MAG_FLAG field. A value greater than 1 shall indicate that the image was magnified to a size larger than its previous size and a value less than 1 shall indicate the image size was decreased. The method of magnification shall be described in the comment section. | | DRA_FLAG | This field shall indicate if a dynamic Range Adjustment (DRA) has been applied to the image. DRA is an affine transformation of the image pixel values of the form Y = DRA_MULT*(X – DRA_SUB), where X is the input pixel value, DRA_SUB is the DRA subtractor, DRA_MULT is the DRA multiplier, and Y is the output pixel value. The DRA is said to be spatially invariant when the DRA subtractor and DRA multiplier do not depend on pixel position. If the DRA subtractor and DRA multiplier do depend on pixel position, the DRA is said to be spatially variant. The valid field codes are 0, 1, and 2. A value of 0 means that a DRA has not been applied to the image. A value of 1 means that a spatially invariant DRA has been applied to the image. In this case, the DRA_SUB and DRA_MULT fields shall be filled with the appropriate codes. A value of 2 means that a spatially variant DRA has been applied to the image. In cases where DRA_FLAG equals 0 or 2, the DRA_SUB and DRA_MULT fields shall not be filled. | | DRA_MULT | This field shall contain the multiplier value of the DRA. The valid field codes are 000.000 to 999.999. This field is conditional on the DRA_FLAG field being equal to 1. | | DRA_SUB | This field shall contain the subtractor value of the DRA. The valid field codes are 000.000 to 999.999. This field is conditional on the DRA_FLAG field being equal to 1. | | TTC_FLAG | This field shall indicate if a TTC (Tonal Transfer Curve) has been applied to the image. The valid field codes are 0 and 1. A value of 0 means that a TTC has not been applied to the image. A value of 1 means that a TTC has been applied to the image. If a TTC has been applied, then the TTCFAM and TTCNUM fields shall be filled with the appropriate codes. Refer to paragraph 15-5 for more complete description of the TTC database. | | TTCFAM | This field shall contain the number of the TTC family, if a TTC was applied to the image. The valid field codes are –1, 00 to 99. This field is conditional on the TTC_FLAG field. Although the IDEXZ TTC family numbers are one-based, many commercial softcopy systems use a zero-based system for their databases. For example, IDEX family 5 would be family 4 for many other softcopy systems. If the TTC is not a part of the existing group of families and members, a value of –1 shall be placed in this field and the nature of the TTC shall be specified in the comment section. Refer to paragraph 15-5 for a more complete description of the TTC database. | TABLE 15-4. PROCESSING EVENT FIELD DESCRIPTIONS (CONTINUED) | FIELD | VALUE DEFINITIONS AND CONSTRAINTS | |-----------------|---| | TTCMEM | This field shall contain the number of the TTC member, if a TTC was applied to the image. The valid field codes are 00 to 99. This field is conditional on the TTC_FLAG field. If the TTC is not a part of the existing group of families and members, a value of -1 shall be placed in this field and the nature of the TTC shall be specified in the comment section. Refer to paragraph 15-5 for a more complete description of the TTC database. | | DEVLUT_FLA
G | This field shall indicate if device compensation LUT has been applied to the image. The valid field codes are 0 and 1. A value of 0 means that a device LUT has not been applied to the image. A value of 1 means that t device LUT has been applied to the image. The nature of the LUT may be specified in the comment section and should include the device for which the LUT is applied. If the device is not known, an appropriate method for describing the LUT shall be given. | | OBPP | This field shall contain the number of significant bits for each pixel after the processing functions denoted in the processing event have been performed, but prior to any output compression. For example, if an 8 bpp System B image is mapped into Display-Ready space using the proper 8 to 11 bpp transformation (see appendix A), the IBPP field shall contain the actual number of data pixels, not the word length. For example, if an 11-bpp word were stored in 16 bits, this field would contain 11. The valid OBPP field codes are 01 to 64, indicating 1 to 64 bpp. In many cases, this field will match the IBPP field. | | OPVTYPE | This field shall contain an indicator of the type of computer representation used for the value of each pixel after the processing functions denoted in the processing event have been performed, but prior to any output compression. Valid entries are INT for integer, B for bi-level, SI for 2's complement signed integer, R for real, and C for complex. The data bits of INT and SI values shall appear in the file in order of significance, beginning with the MSB and ending with the LSB. INT and SI data types shall be limited to 16 bits. R values shall be represented according to IEEE 32-bit floating-point representation (IEEE754). C values shall be represented with the Real and Imaginary parts each 32-bit floating point representation (IEEE754) and appearing adjacent four-byte blocks, first Real, then Imaginary. B (bi-level) pixel values shall be represented as single bits with value 1 or 0. | TABLE 15-4. PROCESSING EVENT FIELD DESCRIPTIONS (CONTINUED) | FIELD | VALUE DEFINITIONS AND CONSTRAINTS | |--------|---| | OUTBWC | This field shall indicate the type of bandwidth compression that has been applied to the image after the tonal enhancements denoted in the processing event have been applied. The valid field codes to describe each type of compression are 5 byte character strings. The first two characters indicate the type of compression such as DCT or DPCM. The next two characters indicate either the bit rate or the quality level. The last character indicates if the process is compression or an expansion. Compression is denoted by a C, an E denotes expansion, and 0 indicates that neither process occurred. The types of compression are indicated by the same codes used in the INBWC field and can be found in the field description for INBWC. The entire BWC field is 10 bytes long to allow for the concatenation of up to 2 compression algorithms. Two consecutive 5 byte character strings shall indicate the application of two compression algorithms in succession. If only one operation is performed, then the remaining 5 characters are zero. Examples of valid codes for the BWC field are shown below. The NJQ1C00000 code indicates that the processed image was saved as a NITFIRD JPEG lossless compressed image. The NJNLC00000 indicates that the processed image was saved as a NITFIRD JPEG lossless compressed image. The C3Q3C00000 code indicates that the processed image was saved as a NITFIRD JPEG compressed image at quality level 3. | #### 15.3.2 Use of the Comments Field The comment field within the Softcopy History Tag is consistent with the current NITFS image subheader. The NIPCOM field indicates how many lines of comments are utilized in each processing event. Each line of comments is 80 bytes and the maximum number of lines is 9. These lines of comments within the tag are provided in each processing event
to allow users to capture relevant information not accounted for in the pre-defined fields. The types of information that might be included are an unknown input data format, a compression algorithm not accounted for in the BWC field, or details on the interpolation algorithm used for image rotation. If warping or magnification is performed on the image, the details of these functions could be described in the comment section. The Softcopy History Tag assumes that the ELT package is using the IDEX-based sharpening kernels and TTCs. If an ELT package is using another type of sharpening kernel or tonal adjustment, the comment field could be used to describe these functions. Another use for the comments field would be to describe processing functions on imagery that have not yet been standardized or well-defined. One such example is multi-spectral image products. Softcopy processing of MSI products is still in the experimental stages and a standard processing flow has not been defined. If the Softcopy History Tag is used with an MSI product, the comment section could be used to describe new processing techniques developed for this imagery. #### 15.4 ADDITIONAL INFORMATION The following information is from the <u>Softcopy Image Processing Chain Baseline</u> document developed by the Image Chain Analysis group at Eastman Kodak, dated January 27, 1998. #### 15.4.1 DISPLAY-READY TRANSFORMATIONS The Display-Ready transformations to be applied to Systems B and D imagery depend on the format, as indicated by the DMID (Data Mapping Identifier) in the ESD (Exploitation Support Data). A DMID value of 7 or 8 indicates that the image is in PEDF (Piecewise Extended Density Format), the default format of System B imagery. A DMID value between 12 and 64 indicates that the image is in Linlog format. Linlog is the System D default format and Linlog format is available by special request from System B. #### 15.4.2 SYSTEM B PEDF DATA PEDF is the default format for System B. The 8 bpp PEDF data must be transformed into a displayable density format commonly called Display-Ready, prior to enhancement and display. The equations below are used to expand the 8 bpp PEDF data to displayable 11 bpp or 8 bpp density format data. The recommended transformation from 8 bpp PEDF is the 11-bpp-density format mapping (11bDF), shown in equation A.1. Softcopy exploitation systems limited to an 8-bpp-bit depth should use the 8-bpp conversion, shown in equation A.2, to convert 8 bpp PEDF to 8-bpp density format (8bDF). These equations are used to expand the 8 bpp PEDF data to displayable 11 bpp or 8 bpp density format data. 11 bpp Density Format (11bDF) $$11\,\text{bDF (i)} = \frac{2047}{382.5} \cdot \begin{cases} i & \text{i} \leq 127.5\\ 2 \cdot (i - 127.5) + 127.5 & \text{i} > 127.5 \end{cases} \tag{A.1}$$ The input range is $0 \le i \le 255$. The output is an 11-bpp integer. 8 bpp Density Format (8bDF) 8bDF (i) = min (max (i, $$2 \cdot (i - 127.5) + 127.5$$), 255) (A.2) The input range is $0 \le i \le 255$. The output is an 8-bpp integer. #### 15.4.3 SYSTEM B AND D LINLOG DATA Linlog format is the 8-bpp-default format for System D and is available on request from System B. The 8 bpp Linlog format must be transformed into a displayable format, referred to as Display-Ready. The equations below are used to expand the 8 bpp Linlog data to displayable 11 bpp or 8-bpp log format data. The recommended transformation from 8 bpp Linlog is the 11-bpp-log format mapping (11bLF), shown in equation A.3. Softcopy exploitation systems limited to an 8 bpp bit depth should use the 8 bpp conversion, shown in equation A.4, to convert 8 bpp Linlog to 8 bpp log format (8bLF). These equations are used to expand the 8-bpp Linlog data to displayable 11 bpp or 8-bpp-log format. 11 bpp Log Format (11bLF) The input range is $0 \le i \le 255$. The output is an 11-bpp integer. 8 bpp Log Format (8bLF) $$8bLF (i) = \frac{255}{15} \begin{cases} 0 & i = 0 \\ \log_{2}(i) & 0 < i \le 117 \\ \left| \log_{2} \left[2^{\frac{i}{(17)}} - 1 \right] \right| & i > 117 \end{cases}$$ (A.4) The input range is $0 \le i \le 255$. The output is an 8-bpp integer. #### 15.5 SHARPENING FAMILIES The Sharpening Family 0 provides control of the modulation in the high frequency region of the scene spectrum. The strength of the sharpening kernels varies from moderate blurring, using a gain of 0.6 to very strong edge enhancement, and using a gain of 32. Family 0 provides adequate sharpness for all modes of imagery and is the default family for all image sources. Figure 15-1 depicts Sharpening Family 0: members 0 to 63. Each member increases in gain in equal log steps. This is done in order to achieve equal changes in perception of sharpness. These kernels are actually 3x3 kernels in a 5x5 filter design; i.e. the outside values of the kernel are zero and may be omitted for fast processing. The Sharpening Family 1 provides the same type of control as Family 0, but with a much finer control. The strength of the compensation ranges from a blurring kernel with a gain of 0.8 to a maximum edge enhancement using a gain of 25. Figure 15-2 depicts Sharpening Family 1: members 0 through 63. Each member increases in gain at the Nyquist frequency in equal log steps. FIGURE 15-1. SHARPENING FAMILY 0: MEMBERS 0 TO 63 FIGURE 15-2. SHARPENING FAMILY 1: MEMBERS 0 TO 63 #### 15.6 TTC FAMILIES The default TTC family can be used for all image sources and modes. The TTCs are designed to allow the user to manipulate the contrast of a displayed image by redistributing the image's histogram. The contrast can be changed to allow the visualization of scene characteristics. This includes shadow regions, highlights, and mid-tone regions in the image. The default TTC family is shown in Figure B-3. This TTC family has 64 members that vary from member 0, improving the shadow regions to member 32, providing no additional contrast to member 63, improving the highlight regions. All members in between these ranges offer slightly improved contrast and can be used for all image sources. All of the TTC families are available from the Government upon request. FIGURE 15-3. DEFAULT TCC FAMILY # STDI-0002, VERSION 1.0, 25 AUGUST 1998 SUPPORT DATA EXTENSION VERSION 1.2, 7 FEBRUARY 1997 ### 16.0 SUPPORT DATA EXTENSION For information regarding this National SDE contact Danny Rajan at the National Imagery and Mapping Agency (NIMA), voice, (703) 262-4416, or electronic mail, rajans@nima.mil. | FIELD | CE | REFERENCE | PAGE | |------------------|--------|--------------------|------| | ABSWVER | ACFTA | SARSDE, 960520 | 54 | | ABSWVER | ACFTA | VIMAS, 970925 | 84 | | AC_MSN_ID | ACFTA | SARSDE, 960520 | 54 | | AC_MSN_ID | ACFTA | VIMAS, 970925 | 80 | | AC_TAIL_NO | ACFTA | VIMAS, 970925 | 80 | | AC_TO | ACFTA | VIMAS, 970925 | 80 | | ACCESSID | PIAPRD | PIAE, 970925 | 18 | | ACFT_ALT | MENSRA | SARSDE, 960520 | 52 | | ACFT_LOC | MENSRA | SARSDE, 960520 | 52 | | ACQUISITION_DATE | AIMIDA | VIMAS, 970925 | 77 | | ACQUISITION_DATE | STDIDC | COMMERCIAL, 970925 | 31 | | ALT_UNIT | ACFTA | VIMAS, 970925 | 83 | | ANAMRPH-CORR | ICHIPA | ICHIPA, 970313 | 12 | | ANGLE_TO_NORTH | EXOPTA | VIMAS, 970925 | 88 | | ANGLE_TO_NORTH | EXPLTA | SARSDE, 960520 | 46 | | ANGLE_TO_NORTH | USEOOA | COMMERCIAL, 970925 | 35 | | ARP_ACC_D | MPDSRA | SARSDE, 960520 | 50 | | ARP_ACC_E | MPDSRA | SARSDE, 960520 | 50 | | ARP_ACC_N | MPDSRA | SARSDE, 960520 | 50 | | ARP_POS_D | MPDSRA | SARSDE, 960520 | 50 | | ARP_POS_E | MPDSRA | SARSDE, 960520 | 50 | | ARP_POS_N | MPDSRA | SARSDE, 960520 | 50 | | ARP_TIME | MPDSRA | SARSDE, 960520 | 50 | | ARP_VEL_D | MPDSRA | SARSDE, 960520 | 50 | | ARP_VEL_E | MPDSRA | SARSDE, 960520 | 50 | | ARP_VEL_N | MPDSRA | SARSDE, 960520 | 50 | | ASSOCTRY | PIAPEB | PIAE, 970925 | 23 | | FIELD | CE | REFERENCE | PAGE | |-------------|--------------------|--------------------|------| | ASSRPT1 | PIAPRD | PIAE, 970925 | 19 | | ASSRPTnn | PIAPRD | PIAE, 970925 | 19 | | ASSRPTREP | PIAPRD | PIAE, 970925 | 19 | | ASYM_FLAG | Processing Event - | HISTOA | 110 | | ATEXT1 | PIAPRD | PIAE, 970925 | 19 | | ATEXTnn | PIAPRD | PIAE, 970925 | 19 | | ATEXTREP | PIAPRD | PIAE, 970925 | 19 | | AZL | PATCHA | SARSDE, 960520 | 57 | | B_ASYM | STEROB | VIMAS, 970925 | 98 | | B_ASYM | STREOB | COMMERCIAL, 970925 | 38 | | B_BIE | STEROB | VIMAS, 970925 | 98 | | B_BIE | STREOB | COMMERCIAL, 970925 | 38 | | B_CONV | STEROB | VIMAS, 970925 | 97 | | B_CONV | STREOB | COMMERCIAL, 970925 | 37 | | BAND_NUMBER | IOMAPA MM0 | IOMAPA | 71 | | BAND_NUMBER | IOMAPA MM1 | IOMAPA | 71 | | BAND_NUMBER | IOMAPA MM2 | IOMAPA | 72 | | BAND_NUMBER | IOMAPA MM3 | IOMAPA | 72 | | BANDASDn | BANDSA | VIMAS, 970925 | 87 | | BANDCALDRKn | BANDSA | VIMAS, 970925 | 87 | | BANDCALINCn | BANDSA | VIMAS, 970925 | 87 | | BANDCOUNT | BANDSA | VIMAS, 970925 | 87 | | BANDGSDn | BANDSA | VIMAS, 970925 | 87 | | BANDLBOUNDn | BANDSA | VIMAS, 970925 | 87 | | BANDPEAKn | BANDSA | VIMAS, 970925 | 87 | | BANDRESPn | BANDSA | VIMAS, 970925 | 87 | | BANDUBOUNDn | BANDSA | VIMAS, 970925 | 87 | | BANDWIDTHn | BANDSA | VIMAS, 970925 | 87 | | FIELD
BGBLUE | CE
BCKGDA | REFERENCE
BCKGDA | PAGE
101 | |-----------------|---------------------|----------------------------|--------------------| | | | BCKGDA | | | | | BCKGDA | | | BGRED | BCKGDA | BCKGDA | 101 | | BGWIDTH | BCKGDA | BCKGDA | 101 | | BLANK_FILL | STDIDC | COMMERCIAL, 970925 | 32 | | BLK_NUM | MPDSRA | SARSDE, 960520 | 50 | | | | SARSDE, 960520 | | | BLOCK_INSTANCE | BLOCKA | VIMAS, 970925 | 85 | | C_AL_DC | MENSRA | SARSDE, 960520 | 52 | | C_AL_EC | MENSRA | SARSDE, 960520 | 52 | | C_AL_NC | MENSRA | SARSDE, 960520 | 52 | | C_AZ_DC | MENSRA | SARSDE, 960520 | 52 | | | | SARSDE, 960520 | | | | | SARSDE, 960520 | | | C_R_DC | MENSRA | SARSDE, 960520 | 52 | | C_R_EC | MENSRA | SARSDE, 960520 | 52 | | C_R_NC | MENSRA | SARSDE, 960520 | 52 | | CAL_DATE | ACFTA | VIMAS, 970925 | 84 | | CAMSPECS | PIAIMC | PIAE, 970925 | 15 | |
CCRP_ALT | MENSRA | SARSDE, 960520 | 52 | | CCRP_COL | MENSRA | SARSDE, 960520 | 52 | | CCRP_LOC | MENSRA | SARSDE, 960520 | 52 | | CCRP_ROW | MENSRA | SARSDE, 960520 | 52 | | CEDATA | ICHIPA | ICHIPA, 970313 | 12 | | CEL | ACFTA | SARSDE, 960520 | 54 | | CEL | ACFTA | VIMAS, 970925 | 80 | | CEL | AIMIDA | SARSDE, 960520 | 44 | | FIELD CEL | CE
AIMIDA | REFERENCE
VIMAS, 970925 | PAGE
77 | |------------------|---------------------|-----------------------------------|-------------------| | CEL | BANDSA | VIMAS, 970925 | 87 | | CEL | BCKGDA | BCKGDA | 101 | | CEL | BLOCKA | SARSDE, 960520 | 48 | | CEL | BLOCKA | VIMAS, 970925 | 85 | | CEL | EXOPTA | VIMAS, 970925 | 88 | | CEL | EXPLTA | SARSDE, 960520 | 46 | | CEL | HISTOA | HISTOA | 106 | | CEL | ICHIPA | ICHIPA, 970313 | 12 | | CEL | IOMAPA MM0 | IOMAPA | 71 | | CEL | IOMAPA MM1 | IOMAPA | 71 | | CEL | IOMAPA MM2 | IOMAPA | 72 | | CEL | IOMAPA MM3 | IOMAPA | 72 | | CEL | MENSRA | SARSDE, 960520 | 52 | | CEL | MPDSRA | SARSDE, 960520 | 50 | | CEL | MSTGTA | VIMAS, 970925 | 90 | | CEL | MTIRPA | SARSDE, 960520 | 60 | | CEL | NBLOCA | NBLOCA | 102 | | CEL | OFFSET | OFFSET | 103 | | CEL | PATCHA | SARSDE, 960520 | 57 | | CEL | PIAEQA | PIAE, 970925 | 25 | | CEL | PIAEVA | PIAE, 970925 | 24 | | CEL | PIAIMC | PIAE, 970925 | 15 | | CEL | PIAPEB | PIAE, 970925 | 23 | | CEL | PIAPRD | PIAE, 970925 | 18 | | CEL | PIATGB | PIAE, 970925 | 21 | | CEL | RPCOOA | VIMAS, 970925 | 93 | | CEL | SECTGA | SARSDE, 960520 | 49 | | FIELD CEL | CE
SECTGA | REFERENCE
VIMAS, 970925 | PAGE
86 | |------------------|---------------------|-----------------------------------|-------------------| | CEL | SENSRA | VIMAS, 970925 | 94 | | CEL | STDIDC | COMMERCIAL, 970925 | 31 | | CEL | STEROB | VIMAS, 970925 | 97 | | CEL | STREOB | COMMERCIAL, 970925 | 37 | | CEL | USEOOA | COMMERCIAL, 970925 | 35 | | CETAG | ACFTA | SARSDE, 960520 | 54 | | CETAG | ACFTA | VIMAS, 970925 | 80 | | CETAG | AIMIDA | SARSDE, 960520 | 44 | | CETAG | AIMIDA | VIMAS, 970925 | 77 | | CETAG | BANDSA | VIMAS, 970925 | 87 | | CETAG | BCKGDA | BCKGDA | 101 | | CETAG | BLOCKA | SARSDE, 960520 | 48 | | CETAG | BLOCKA | VIMAS, 970925 | 85 | | CETAG | EXOPTA | VIMAS, 970925 | 88 | | CETAG | EXPLTA | SARSDE, 960520 | 46 | | CETAG | HISTOA | HISTOA | 106 | | CETAG | ICHIPA | ICHIPA, 970313 | 12 | | CETAG | IOMAPA MM0 | IOMAPA | 71 | | CETAG | IOMAPA MM1 | IOMAPA | 71 | | CETAG | IOMAPA MM2 | IOMAPA | 72 | | CETAG | IOMAPA MM3 | IOMAPA | 72 | | CETAG | MENSRA | SARSDE, 960520 | 52 | | CETAG | MPDSRA | SARSDE, 960520 | 50 | | CETAG | MSTGTA | VIMAS, 970925 | 90 | | CETAG | MTIRPA | SARSDE, 960520 | 60 | | CETAG | NBLOCA | NBLOCA | 102 | | CETAG | OFFSET | OFFSET | 103 | | FIELD
CETAG | <i>CE</i>
PATCHA | REFERENCE
SARSDE, 960520 | PAGE | |-----------------------|---------------------|------------------------------------|-------------| | | | PIAE, 970925 | | | | | PIAE, 970925 | | | | | PIAE, 970925 | | | | | PIAE, 970925 | | | | | PIAE, 970925 | | | | | PIAE, 970925 | | | | | VIMAS, 970925 | | | | | SARSDE, 960520 | | | | | VIMAS, 970925 | | | | | VIMAS, 970925 | | | | | COMMERCIAL, 970925 | | | | | VIMAS, 970925 | | | | | COMMERCIAL, 970925 | | | | | COMMERCIAL, 970925 | | | | | PIAE, 970925 | | | | | SARSDE, 960520 | | | | | VIMAS, 970925 | | | | | SARSDE, 960520 | | | COMGEN | PIAIMC | PIAE, 970925 | 15 | | COSGRZ | MENSRA | SARSDE, 960520 | 52 | | COSGRZ | MTIRPA | SARSDE, 960520 | 60 | | COUNTRY | AIMIDA | SARSDE, 960520 | 44 | | COUNTRY | AIMIDA | VIMAS, 970925 | 79 | | COUNTRY | STDIDC | COMMERCIAL, 970925 | 33 | | CREATE_DATE | AIMIDA | SARSDE, 960520 | 44 | | CTRYDSN | PIAEQA | PIAE, 970925 | 25 | | CTRYPROD | PIAEQA | PIAE, 970925 | 25 | | FIELD
DATUM | <i>CE</i>
PIATGB | REFERENCE
PIAE, 970925 | PAGE
21 | |-----------------|---------------------|----------------------------------|-------------------| | DEVLUT_FLAG | Processing Event | HISTOA | 110 | | DISP_FLAG | Processing Event | HISTOA | 110 | | DOB | PIAPEB | PIAE, 970925 | 23 | | DRA_FLAG | Processing Event | HISTOA | 110 | | DRA_MULT | Processing Event | HISTOA | 110 | | DRA_SUB | Processing Event | HISTOA | 110 | | DYNAMIC_RANGE | EXOPTA | VIMAS, 970925 | 88 | | DYNAMIC_RANGE | USEOOA | COMMERCIAL, 970925 | 35 | | E_ASYM | STEROB | VIMAS, 970925 | 98 | | E_ASYM | STREOB | COMMERCIAL, 970925 | 38 | | E_BIE | STEROB | VIMAS, 970925 | 98 | | E_BIE | STREOB | COMMERCIAL, 970925 | 38 | | E_CONV | STEROB | VIMAS, 970925 | 97 | | E_CONV | STREOB | COMMERCIAL, 970925 | 37 | | END_COLUMN | AIMIDA | SARSDE, 960520 | 44 | | END_COLUMN | STDIDC | COMMERCIAL, 970925 | 33 | | END_ROW | AIMIDA | SARSDE, 960520 | 44 | | END_ROW | STDIDC | COMMERCIAL, 970925 | 33 | | END_SEGMENT | AIMIDA | VIMAS, 970925 | 79 | | END_SEGMENT | STDIDC | COMMERCIAL, 970925 | 33 | | END_TILE_COLUMN | AIMIDA | VIMAS, 970925 | 79 | | END_TILE_ROW | AIMIDA | VIMAS, 970925 | 79 | | ENTALT | ACFTA | SARSDE, 960520 | 54 | | ENTALT | ACFTA | VIMAS, 970925 | 83 | | ENTLOC | ACFTA | SARSDE, 960520 | 54 | | ENTLOC | ACFTA | VIMAS, 970925 | 83 | | EQPCODE | PIAEQA | PIAE, 970925 | 25 | | FIELD
EQPMAN | <i>CE</i>
PIAEQA | REFERENCE
PIAE, 970925 | PAGE
25 | |-----------------|---------------------|----------------------------------|-------------------| | | | PIAE, 970925 | | | ERR_BIAS | RPCOOA | VIMAS, 970925 | 93 | | ERR_RAND | RPCOOA | VIMAS, 970925 | 93 | | ESD | PIAIMC | PIAE, 970925 | 15 | | EVENT01 | HISTOA | HISTOA | 106 | | EVENTNAME | PIAEVA | PIAE, 970925 | 24 | | EVENTnn | HISTOA | HISTOA | 106 | | EVENTTYPE | PIAEVA | PIAE, 970925 | 24 | | EXITALT | ACFTA | SARSDE, 960520 | 54 | | EXITALT | ACFTA | VIMAS, 970925 | 83 | | EXITLOC | ACFTA | SARSDE, 960520 | 54 | | EXITLOC | ACFTA | VIMAS, 970925 | 83 | | FI_COL_11 | ICHIPA | ICHIPA, 970313 | 13 | | FI_COL_12 | ICHIPA | ICHIPA, 970313 | 13 | | FI_COL_21 | ICHIPA | ICHIPA, 970313 | 13 | | FI_COL_22 | ICHIPA | ICHIPA, 970313 | 14 | | FI_ROW_11 | ICHIPA | ICHIPA, 970313 | 13 | | FI_ROW_12 | ICHIPA | ICHIPA, 970313 | 13 | | FI_ROW_21 | ICHIPA | ICHIPA, 970313 | 13 | | FI_ROW_22 | ICHIPA | ICHIPA, 970313 | 13 | | FIRSTNME | PIAPEB | PIAE, 970925 | 23 | | FLIGHT_NO | AIMIDA | SARSDE, 960520 | 44 | | FLIGHT_NO | AIMIDA | VIMAS, 970925 | 77 | | FMCONTROL | PIAPRD | PIAE, 970925 | 18 | | FOC_X | MPDSRA | SARSDE, 960520 | 50 | | FOC_Y | MPDSRA | SARSDE, 960520 | 50 | | FOC_Z | MPDSRA | SARSDE, 960520 | 50 | | FIELD FOCAL_LENGTH | CE
ACFTA | REFERENCE
VIMAS, 970925 | PAGE
84 | |--------------------|--------------------|-----------------------------------|-------------------| | | | SARSDE, 960520 | | | | | NBLOCA | | | FRAME_2_OFFSET | NBLOCA | NBLOCA | 102 | | FRAME_N_OFFSET | NBLOCA | NBLOCA | 102 | | FRFC_LOC | BLOCKA | SARSDE, 960520 | 48 | | FRFC_LOC | BLOCKA | VIMAS, 970925 | 85 | | FRLC_LOC | BLOCKA | SARSDE, 960520 | 48 | | FRLC_LOC | BLOCKA | VIMAS, 970925 | 85 | | FVL | PATCHA | SARSDE, 960520 | 57 | | FVPIX | PATCHA | SARSDE, 960520 | 57 | | GENERATION | PIAIMC | PIAE, 970925 | 15 | | GMT | MTIRPA | SARSDE, 960520 | 60 | | GMT | PATCHA | SARSDE, 960520 | 57 | | GRAVITY | PATCHA | SARSDE, 960520 | 57 | | GRAZE_ANG | EXPLTA | SARSDE, 960520 | 46 | | GROUND_SPD | SENSRA | VIMAS, 970925 | 95 | | GROUND_SPD_UNIT | SENSRA | VIMAS, 970925 | 95 | | GROUND_TRACK | SENSRA | VIMAS, 970925 | 95 | | GSWEEP | PATCHA | SARSDE, 960520 | 57 | | HEIGHT_OFF | RPCOOA | VIMAS, 970925 | 93 | | HEIGHT_SCALE | RPCOOA | VIMAS, 970925 | 93 | | IBPP | Processing Event | HISTOA | 110 | | IDATUM | PIAIMC | PIAE, 970925 | 16 | | IELLIP | PIAIMC | PIAE, 970925 | 16 | | IMHOSTNO | ACFTA | SARSDE, 960520 | 54 | | IMHOSTNO | ACFTA | VIMAS, 970925 | 82 | | IMREQID | ACFTA | SARSDE, 960520 | 54 | | FIELD IMREQID | CE
ACFTA | REFERENCE
VIMAS, 970925 | PAGE
82 | |-------------------------|--------------------|-----------------------------------|-------------------| | INBWG | Processing Event | HISTOA | 110 | | | | SARSDE, 960520 | | | INS_V_EC | PATCHA | SARSDE, 960520 | 57 | | INS_V_NC | PATCHA | SARSDE, 960520 | 57 | | IPCOM1 | Processing Event | HISTOA | 110 | | IPCOMn | Processing Event | HISTOA | 110 | | IPR | EXPLTA | SARSDE, 960520 | 46 | | IPR | MPDSRA | SARSDE, 960520 | 50 | | IPROJ | PIAIMC | PIAE, 970925 | 16 | | IPVTYPE | Processing Event | HISTOA | 110 | | KEYWORD1 | PIAPRD | PIAE, 970925 | 19 | | KEYWORDnn | PIAPRD | PIAE, 970925 | 19 | | KEYWORDREP | PIAPRD | PIAE, 970925 | 19 | | L_LINES | BLOCKA | SARSDE, 960520 | 48 | | L_LINES | BLOCKA | VIMAS, 970925 | 85 | | LAST_PAT_FLAG | PATCHA | SARSDE, 960520 | 57 | | LASTNME | PIAPEB | PIAE, 970925 | 23 | | LAT_OFF | RPCOOA | VIMAS, 970925 | 93 | | LAT_SCALE | RPCOOA | VIMAS, 970925 | 93 | | LAYOVER_ANGLE | BLOCKA | SARSDE, 960520 | 48 | | LAYOVER_ANGLE | BLOCKA | VIMAS, 970925 | 85 | | LINE | OFFSET | OFFSET | 103 | | LINE_DEN_COEFF_1 to 20- | RPCOOA | VIMAS, 970925 | 93 | | LINE_NUM_COEFF_1 to 20 | RPCOOA | VIMAS, 970925 | 93 | | LINE_OFF | RPCOOA | VIMAS, 970925 | 93 | | LINE_SCALE | RPCOOA | VIMAS, 970925 | 93 | | LNSTOP | PATCHA | SARSDE, 960520 | 57 | | FIELD
LNSTRT | <i>CE</i>
PATCHA | REFERENCE
SARSDE, 960520 | PAGE
57 | |-----------------|---------------------|------------------------------------|-------------------| | | | SARSDE, 960520 | | | | | VIMAS, 970925 | | | LOCATION | STDIDC | COMMERCIAL, 970925 | 34 | | LONG_OFF | RPCOOA | VIMAS, 970925 | 93 | | LONG_SCALE | RPCOOA | VIMAS, 970925 | 93 | | LRFC_LOC | BLOCKA | SARSDE, 960520 | 48 | | LRFC_LOC | BLOCKA | VIMAS, 970925 | 85 | | | | SARSDE, 960520 | | | LRLC_LOC | BLOCKA | VIMAS, 970925 | 85 | | LUTID | HISTOA | HISTOA | 106 | | MAG_FLAG | Processing Event | HISTOA | 110 | | MAG_LEVEL | Processing Event | HISTOA | 110 | | MAP_SELECT | IOMAPA MM0 | IOMAPA | 71 | | MAP_SELECT | IOMAPA MM1 | IOMAPA | 71 | | MAP_SELECT | IOMAPA
MM2 | IOMAPA | 72 | | MAP_SELECT | IOMAPA MM3 | IOMAPA | 72 | | MAPID | PIAPRD | PIAE, 970925 | 18 | | MATE_INSTANCE | STEROB | VIMAS, 970925 | 97 | | MATE_INSTANCE | STREOB | COMMERCIAL, 970925 | 37 | | MAX_LP_SEG | EXOPTA | VIMAS, 970925 | 89 | | MAX_LP_SEG | USEOOA | PIAE, 970925 | 36 | | MEAN GSD | PIAIMC | PIAE, 970925 | 15 | | MEAN_GSD | EXOPTA | VIMAS, 970925 | 88 | | MEAN_GSD | USEOOA | COMMERCIAL, 970925 | 35 | | MIDNME | PIAPEB | PIAE, 970925 | 23 | | MISSION | AIMIDA | VIMAS, 970925 | 77 | | MISSION | STDIDC | COMMERCIAL, 970925 | 31 | | FIELD
MISSION_DATE | CE
AIMIDA | REFERENCE
SARSDE, 960520 | PAGE
44 | |-----------------------|---------------------|------------------------------------|-------------------| | MISSION_NO | AIMIDA | SARSDE, 960520 | 44 | | MODE | EXPLTA | SARSDE, 960520 | 46 | | MPLAN | ACFTA | SARSDE, 960520 | 54 | | MPLAN | ACFTA | VIMAS, 970925 | 82 | | MTI_DP | MTIRPA | SARSDE, 960520 | 60 | | MTI_PACKET_ID | MTIRPA | SARSDE, 960520 | 60 | | MTI_TOT | ACFTA | SARSDE, 960520 | 54 | | MTI_TOT | ACFTA | VIMAS, 970925 | 84 | | N_GRAY | BLOCKA | SARSDE, 960520 | 48 | | N_GRAY | BLOCKA | VIMAS, 970925 | 85 | | N_MATES | STEROB | VIMAS, 970925 | 97 | | N_MATES | STREOB | COMMERCIAL, 970925 | 37 | | N_REF | USEOOA | COMMERCIAL, 970925 | 36 | | N_SEC | EXOPTA | VIMAS, 970925 | 88 | | N_SEC | EXPLTA | SARSDE, 960520 | 46 | | N_SEG | EXOPTA | VIMAS, 970925 | 89 | | N_SEG | USEOOA | COMMERCIAL, 970925 | 36 | | N_SWATHS | SENSRA | VIMAS, 970925 | 96 | | NBLKS_IN_WDG | MPDSRA | SARSDE, 960520 | 50 | | NEVENTS | HISTOA | HISTOA | 106 | | NIPCOM | Processing Event | HISTOA | 110 | | NO_OF_SEGMENTS | IOMAPA MM3 | IOMAPA | 72 | | NO_VALID_TGTS | MTIRPA | SARSDE, 960520 | 60 | | NPIXEL | PATCHA | SARSDE, 960520 | 57 | | NSAMP | EXPLTA | SARSDE, 960520 | 46 | | NUMBER_OF_FRAMES | NBLOCA | NBLOCA | 102 | | NVL | PATCHA | SARSDE, 960520 | 57 | | FIELD OBJVIEW | <i>CE</i>
PIAEQA | REFERENCE
PIAE, 970925 | PAGE
25 | |---------------|---------------------|----------------------------------|-------------------| | | | VIMAS, 970925 | | | | | COMMERCIAL, 970925 | | | | | HISTOA | | | OBTYPE | PIAEQA | PIAE, 970925 | 25 | | OF_PC_A | MENSRA | SARSDE, 960520 | 52 | | | | SARSDE, 960520 | | | OFFLAT | PATCHA | SARSDE, 960520 | 57 | | OFFLONG | PATCHA | SARSDE, 960520 | 57 | | OP_COL_11 | ICHIPA | ICHIPA, 970313 | 13 | | OP_COL_12 | ICHIPA | ICHIPA, 970313 | 13 | | OP_COL_21 | ICHIPA | ICHIPA, 970313 | 13 | | OP_COL_22 | ICHIPA | ICHIPA, 970313 | 13 | | OP_NUM | AIMIDA | SARSDE, 960520 | 44 | | OP_NUM | AIMIDA | VIMAS, 970925 | 78 | | OP_NUM | STDIDC | COMMERCIAL, 970925 | 32 | | OP_ROW_11 | ICHIPA | ICHIPA, 970313 | 13 | | OP_ROW_12 | ICHIPA | ICHIPA, 970313 | 13 | | OP_ROW_21 | ICHIPA | ICHIPA, 970313 | 13 | | OP_ROW_22 | ICHIPA | ICHIPA, 970313 | 13 | | OPR_Y | MPDSRA | SARSDE, 960520 | 50 | | OPVTYPE | Processing Event | HISTOA | 110 | | ORDBAT | PIAEQA | PIAE, 970925 | 25 | | ORP_COLUMN | MPDSRA | SARSDE, 960520 | 50 | | ORP_ROW | MPDSRA | SARSDE, 960520 | 50 | | ORP_X | MPDSRA | SARSDE, 960520 | 50 | | ORP_Z | MPDSRA | SARSDE, 960520 | 50 | | OTHERCOND | PIAIMC | PIAE, 970925 | 15 | | FIELD OUT_B0_1 | CE
IOMAPA MM3 | REFERENCE
IOMAPA | PAGE
72 | |-----------------------|-------------------------|----------------------------|-------------------| | OUT_B0_2 | IOMAPA MM3 | IOMAPA | 73 | | OUT_B0_3 | IOMAPA MM3 | IOMAPA | 73 | | OUT_B1_1 | IOMAPA MM3 | IOMAPA | 72 | | OUT_B1_2 | IOMAPA MM3 | IOMAPA | 73 | | OUT_B1_3 | IOMAPA MM3 | IOMAPA | 73 | | OUT_B2_1 | IOMAPA MM3 | IOMAPA | 72 | | OUT_B2_2 | IOMAPA MM3 | IOMAPA | 73 | | OUT_B2_3 | IOMAPA MM3 | IOMAPA | 73 | | OUT_B3_1 | IOMAPA MM3 | IOMAPA | 72 | | OUT_B3_2 | IOMAPA MM3 | IOMAPA | 73 | | OUT_B3_3 | IOMAPA MM3 | IOMAPA | 73 | | OUT_B4_1 | IOMAPA MM3 | IOMAPA | 72 | | OUT_B4_2 | IOMAPA MM3 | IOMAPA | 73 | | OUT_B4_3 | IOMAPA MM3 | IOMAPA | 73 | | OUT_B5_1 | IOMAPA MM3 | IOMAPA | 73 | | OUT_B5_2 | IOMAPA MM3 | IOMAPA | 73 | | OUT_B5_3 | IOMAPA MM3 | IOMAPA | 73 | | OUTBWC | Processing Event | HISTOA | 110 | | OUTPUT MAP VALUE 0 | IOMAPA MM1 | IOMAPA | 71 | | OUTPUT MAP VALUE 4095 | IOMAPA MM1 | IOMAPA | 71 | | PAS | Processing Event | HISTOA | 110 | | PASS | STDIDC | COMMERCIAL, 970925 | 31 | | PAT_NO | РАТСНА | SARSDE, 960520 | 57 | | PATCH_NO | MTIRPA | SARSDE, 960520 | 60 | | PATCH_TOT | ACFTA | SARSDE, 960520 | 54 | | PATCH_TOT | ACFTA | VIMAS, 970925 | 84 | | PC | HISTOA | HISTOA | 106 | | FIELD PDATE | CE
ACFTA | REFERENCE
SARSDE, 960520 | PAGE
54 | |----------------|--------------------|------------------------------------|-------------------| | PDATE | ACFTA | VIMAS, 970925 | 81 | | | | HISTOA | | | PE | HISTOA | HISTOA | 106 | | PERCOVER | PIATGB | PIAE, 970925 | 21 | | PIACAT | PIATGB | PIAE, 970925 | 21 | | PIACTRY | PIATGB | PIAE, 970925 | 21 | | PIAMSNNUM | PIAIMC | PIAE, 970925 | 15 | | PIATGAID | PIATGB | PIAE, 970925 | 21 | | PIXSIZE | BCKGDA | BCKGDA | 101 | | PIXUNITS | BCKGDA | BCKGDA | 101 | | PLATFORM_HDG | SENSRA | VIMAS, 970925 | 95 | | PLATFORM_PITCH | SENSRA | VIMAS, 970925 | 95 | | PLATFORM_ROLL | SENSRA | VIMAS, 970925 | 95 | | POLAR | EXPLTA | SARSDE, 960520 | 46 | | PPNUM1 | PIAPRD | PIAE, 970925 | 18 | | PPNUMnn | PIAPRD | PIAE, 970925 | 18 | | PREPROC | PIAIMC | PIAE, 970925 | 16 | | PRIME_BE | EXOPTA | VIMAS, 970925 | 88 | | PRIME_BE | EXPLTA | SARSDE, 960520 | 46 | | PRIME_ID | EXOPTA | VIMAS, 970925 | 88 | | PRIME_ID | EXPLTA | SARSDE, 960520 | 46 | | PRODCODE | PIAPRD | PIAE, 970925 | 18 | | PRODCRTIME | PIAPRD | PIAE, 970925 | 18 | | PRODIDNO | PIAPRD | PIAE, 970925 | 18 | | PRODSNME | PIAPRD | PIAE, 970925 | 18 | | PRODUCERCD | PIAPRD | PIAE, 970925 | 18 | | PRODUCERSE | PIAPRD | PIAE, 970925 | 18 | | <i>FIELD</i>
PROJ_FLAG | CE Processing Event | REFERENCE
HISTOA | PAGE | |---------------------------|---------------------|----------------------------|-------------| | PROJID | PIAIMC | PIAE, 970925 | 15 | | | | HISTOA | | | R_FRACTION | IOMAPA MM2 | IOMAPA | 72 | | R_WHOLE | IOMAPA MM2 | IOMAPA | 72 | | RCS | ACFTA | SARSDE, 960520 | 54 | | REF_COL | SENSRA | VIMAS, 970925 | 94 | | REF_ROW | SENSRA | VIMAS, 970925 | 94 | | REMAP_FLAG | HISTOA | HISTOA | 106 | | REPLAY | AIMIDA | SARSDE, 960520 | 44 | | REPLAY | AIMIDA | VIMAS, 970925 | 78 | | REPLAY_REGEN | STDIDC | COMMERCIAL, 970925 | 32 | | REPRO_NUM | AIMIDA | SARSDE, 960520 | 44 | | REPRO_NUM | AIMIDA | VIMAS, 970925 | 78 | | REPRO_NUM | STDIDC | COMMERCIAL, 970925 | 32 | | REQORG1 | PIAPRD | PIAE, 970925 | 19 | | REQORGnn | PIAPRD | PIAE, 970925 | 19 | | REQORGREP | PIAPRD | PIAE, 970925 | 19 | | reserved | AIMIDA | SARSDE, 960520 | 44 | | reserved | AIMIDA | SARSDE, 960520 | 44 | | reserved | AIMIDA | SARSDE, 960520 | 44 | | reserved | AIMIDA | SARSDE, 960520 | 44 | | reserved | BLOCKA | SARSDE, 960520 | 48 | | reserved | BLOCKA | SARSDE, 960520 | 48 | | reserved | EXPLTA | SARSDE, 960520 | 46 | | reserved | EXPLTA | SARSDE, 960520 | 46 | | reserved | EXPLTA | SARSDE, 960520 | 46 | | reserved | EXPLTA | SARSDE, 960520 | 46 | | FIELD | <i>CE</i>
FYPI TA | REFERENCE
SARSDE, 960520 | PAGE | |--------------|----------------------|------------------------------------|-------------| | | | SARSDE, 960520 | | | | | | | | | | SARSDE, 960520 | | | | | SARSDE, 960520 | | | reserved | MPDSRA | SARSDE, 960520 | 50 | | reserved | SECTGA | SARSDE, 960520 | 49 | | reserved | STDIDC | COMMERCIAL, 970925 | 34 | | reserved | STDIDC | COMMERCIAL, 970925 | 34 | | reserved | USEOOA | COMMERCIAL, 970925 | 36 | | reserved | USEOOA | COMMERCIAL, 970925 | 35 | | reserved | USEOOA | COMMERCIAL, 970925 | 35 | | reserved | USEOOA | COMMERCIAL, 970925 | 36 | | reserved | USEOOA | COMMERCIAL, 970925 | 35 | | reserved | USEOOA | COMMERCIAL, 970925 | 35 | | reserved | USEOOA | COMMERCIAL, 970925 | 35 | | reserved | USEOOA | COMMERCIAL, 970925 | 35 | | reserved | USEOOA | COMMERCIAL, 970925 | 35 | | reserved | USEOOA | COMMERCIAL, 970925 | 35 | | reserved | USEOOA | COMMERCIAL, 970925 | 35 | | reserved | USEOOA | COMMERCIAL, 970925 | 35 | | reserved | USEOOA | COMMERCIAL, 970925 | 35 | | reserved-001 | AIMIDA | VIMAS, 970925 | 78 | | reserved-002 | AIMIDA | VIMAS, 970925 | 79 | | reserved-003 | AIMIDA | VIMAS, 970925 | 79 | | reserved-004 | BLOCKA | VIMAS, 970925 | 85 | | reserved-005 | BLOCKA | VIMAS, 970925 | 85 | | reserved-006 | SECTGA | VIMAS, 970925 | 86 | | reserved-007 | EXOPTA | VIMAS, 970925 | 88 | | reserved-008 | | REFERENCE
VIMAS, 970925 | PAGE
88 | |-------------------------|------------------|-----------------------------------|-------------------| | | | VIMAS, 970925 | | | reserved-010 | EXOPTA | VIMAS, 970925 | 88 | | reserved-011 | EXOPTA | VIMAS, 970925 | 88 | | reserved-012 | EXOPTA | VIMAS, 970925 | 89 | | REV_NUM | USEOOA | COMMERCIAL, 970925 | 36 | | RGCCRP | MENSRA | SARSDE, 960520 | 52 | | RLMAP | MENSRA | SARSDE, 960520 | 52 | | ROLL_ANG | EXOPTA | VIMAS, 970925 | 88 | | ROLL_ANG | USEOOA | COMMERCIAL, 970925 | 35 | | ROT_ANGLE | Processing Event | HISTOA | 110 | | ROT_FLAG | Processing Event | HISTOA | 110 | | ROW_SPACING | ACFTA | SARSDE, 960520 | 54 | | ROW_SPACING | ACFTA | VIMAS, 970925 | 84 | | ROWS_IN_BLK | MPDSRA | SARSDE, 960520 | 50 | | S1 | IOMAPA MM1 | IOMAPA | 71 | | S1 | IOMAPA MM2 | IOMAPA | 72 | | S1 | IOMAPA MM3 | IOMAPA | 72 | | \$2 | IOMAPA MM0 | IOMAPA | 71 | | \$2 | IOMAPA MM1 | IOMAPA | 71 | | \$2 | IOMAPA MM2 | IOMAPA | 72 | | S2 | IOMAPA MM3 | IOMAPA | 72 | | SAMP_DEN_COEFF_1 to 20- | RPCOOA | VIMAS, 970925 | 93 | | SAMP_NUM_COEFF_1 to 20 | - RPCOOA | VIMAS, 970925 | 93 | | SAMP_OFF | RPCOOA | VIMAS, 970925 | 93 | | SAMP_SCALE | RPCOOA | VIMAS, 970925 | 93 | | SAMPLE | OFFSET | OFFSET | 103 | | SATTRACK | PIAIMC | PIAE, 970925 | 16 | | FIELD
SCALE_FACTOR | <i>CE</i>
ICHIPA | REFERENCE
ICHIPA, 970313 | PAGE
12 | |-----------------------
---------------------|------------------------------------|-------------------| | | | ICHIPA, 970313 | | | | | SARSDE, 960520 | | | | | VIMAS, 970925 | | | | | SARSDE, 960520 | | | | | VIMAS, 970925 | | | | | SARSDE, 960520 | | | | | SARSDE, 960520 | | | | | VIMAS, 970925 | | | | | SARSDE, 960520 | | | SEC_ID | SECTGA | VIMAS, 970925 | 86 | | SECTITLE1 | PIAPRD | PIAE, 970925 | 18 | | SECTITLEnn | PIAPRD | PIAE, 970925 | 18 | | SECTITLEREP | PIAPRD | PIAE, 970925 | 18 | | SENID | ACFTA | SARSDE, 960520 | 54 | | SENSERIAL | ACFTA | SARSDE, 960520 | 54 | | SENSERIAL | ACFTA | VIMAS, 970925 | 84 | | SENSMODE | PIAIMC | PIAE, 970925 | 15 | | SENSNAME | PIAIMC | PIAE, 970925 | 15 | | SENSOR_AGL | SENSRA | VIMAS, 970925 | 95 | | SENSOR_ALT | SENSRA | VIMAS, 970925 | 95 | | SENSOR_ALT_UNIT | SENSRA | VIMAS, 970925 | 95 | | SENSOR_ID | ACFTA | VIMAS, 970925 | 80 | | SENSOR_LOC | SENSRA | VIMAS, 970925 | 94 | | SENSOR_MODEL | SENSRA | VIMAS, 970925 | 94 | | SENSOR_MOUNT | SENSRA | VIMAS, 970925 | 94 | | SENSOR_PITCH | SENSRA | VIMAS, 970925 | 95 | | SENSOR_ROLL | SENSRA | VIMAS, 970925 | 95 | | FIELD
SENSOR_YAW | <i>CE</i>
SENSRA | REFERENCE
VIMAS, 970925 | PAGE
95 | |---------------------|---------------------|-----------------------------------|-------------------| | SEQ_NUM | EXPLTA | SARSDE, 960520 | 46 | | | | SARSDE, 960520 | | | SHADOW_ANGLE | BLOCKA | VIMAS, 970925 | 85 | | SHARP_FLAG | Processing Event | HISTOA | 110 | | SHARPFAM | Processing Event | HISTOA | 110 | | SHARPMEM | Processing Event | HISTOA | 110 | | SHEAD | PATCHA | SARSDE, 960520 | 57 | | SHEAR | PATCHA | SARSDE, 960520 | 57 | | SLOPE_ANG | EXPLTA | SARSDE, 960520 | 46 | | SOURCE | PIAIMC | PIAE, 970925 | 15 | | SPOT_NUM | SENSRA | VIMAS, 970925 | 96 | | SQUINT_ANGLE | EXPLTA | SARSDE, 960520 | 46 | | SQUINT_ANGLE | MTIRPA | SARSDE, 960520 | 60 | | SRP | PIAIMC | PIAE, 970925 | 15 | | ST_ID | STEROB | VIMAS, 970925 | 97 | | ST_ID | STREOB | COMMERCIAL, 970925 | 37 | | START_COLUMN | AIMIDA | SARSDE, 960520 | 44 | | START_COLUMN | STDIDC | COMMERCIAL, 970925 | 32 | | START_ROW | AIMIDA | SARSDE, 960520 | 44 | | START_ROW | STDIDC | COMMERCIAL, 970925 | 33 | | START_SEGMENT | AIMIDA | VIMAS, 970925 | 78 | | START_SEGMENT | STDIDC | COMMERCIAL, 970925 | 32 | | START_TILE_COLUMN | AIMIDA | VIMAS, 970925 | 78 | | START_TILE_ROW | AIMIDA | VIMAS, 970925 | 79 | | SUBDET | PIAPRD | PIAE, 970925 | 18 | | SUBQUAL | PIAIMC | PIAE, 970925 | 15 | | SUCCESS | RPCOOA | VIMAS, 970925 | 93 | | FIELD SUN_AZ | <i>CE</i>
EXOPTA | REFERENCE
VIMAS, 970925 | PAGE
89 | |---------------------|---------------------|-----------------------------------|-------------------| | SUN_AZ | USEOOA | COMMERCIAL, 970925 | 36 | | SUN_EL | EXOPTA | VIMAS, 970925 | 89 | | SUN_EL | USEOOA | COMMERCIAL, 970925 | 36 | | SWATH_FRAMES | SENSRA | VIMAS, 970925 | 96 | | SYSTYPE | HISTOA | HISTOA | 106 | | TABLE_ID | IOMAPA MM1 | IOMAPA | 71 | | TABLE_ID | IOMAPA MM2 | IOMAPA | 72 | | TABLE_ID | IOMAPA MM3 | IOMAPA | 72 | | TGT_1_AMPLITUDE | MTIRPA | SARSDE, 960520 | 60 | | TGT_1_CAT | MTIRPA | SARSDE, 960520 | 60 | | TGT_1_HEADING | MTIRPA | SARSDE, 960520 | 60 | | TGT_1_LOC | MTIRPA | SARSDE, 960520 | 60 | | TGT_1_SPEED | MTIRPA | SARSDE, 960520 | 60 | | TGT_1_VEL_R | MTIRPA | SARSDE, 960520 | 60 | | TGT_256_ AMPLITUDE | MTIRPA | SARSDE, 960520 | 60 | | TGT_256_CAT | MTIRPA | SARSDE, 960520 | 60 | | TGT_256_HEADING | MTIRPA | SARSDE, 960520 | 60 | | TGT_256_LOC | MTIRPA | SARSDE, 960520 | 60 | | TGT_256_SPEED | MTIRPA | SARSDE, 960520 | 60 | | TGT_256_VEL_R | MTIRPA | SARSDE, 960520 | 60 | | TGT_CAT | MSTGTA | VIMAS, 970925 | 91 | | TGT_COLL | MSTGTA | VIMAS, 970925 | 91 | | TGT_ELEV | MSTGTA | VIMAS, 970925 | 91 | | TGT_ELEV_UNIT | MSTGTA | VIMAS, 970925 | 91 | | TGT_LOC | MSTGTA | VIMAS, 970925 | 92 | | TGT_LTIOV | MSTGTA | VIMAS, 970925 | 90 | | TGT_NUM | MSTGTA | VIMAS, 970925 | 90 | | FIELD TGT PRI | <i>CE</i>
MSTGTA | REFERENCE
VIMAS, 970925 | PAGE
90 | |----------------------|---------------------|-----------------------------------|-------------------| | | | VIMAS, 970925 | | | | | VIMAS, 970925 | | | | | VIMAS, 970925 | | | | | | | | | | PIAE, 970925 | | | | | PIAE, 970925 | | | | | PIAE, 970925 | | | TGTNAME | PIATGB | PIAE, 970925 | 21 | | TGTUTM | PIATGB | PIAE, 970925 | 21 | | TIME | AIMIDA | SARSDE, 960520 | 44 | | TMAP | ACFTA | SARSDE, 960520 | 54 | | TMAP | ACFTA | VIMAS, 970925 | 83 | | TPP1 | PIAPRD | PIAE, 970925 | 18 | | TPPnn | PIAPRD | PIAE, 970925 | 19 | | TRACK | PATCHA | SARSDE, 960520 | 57 | | TTC_FLAG | Processing Event | HISTOA | 110 | | TTCFAM | Processing Event | HISTOA | 110 | | TTCMEM | Processing Event | HISTOA | 110 | | VERT_VEL | SENSRA | VIMAS, 970925 | 95 | | VERT_VEL_UNIT | SENSRA | VIMAS, 970925 | 95 | | WAC | STDIDC | COMMERCIAL, 970925 | 33 | | WAMTI_BAR_NO | MTIRPA | SARSDE, 960520 | 60 | | WAMTI_FRAME_NO | MTIRPA | SARSDE, 960520 | 60 | | XFRM_FLAG | ICHIPA | ICHIPA, 970313 | 12 | | XOB_1 | IOMAPA MM3 | IOMAPA | 72 | | XOB_2 | IOMAPA MM3 | IOMAPA | 72 | | ZOOMCOL | Processing Event | HISTOA | 110 | | ZOOMROW | Processing Event | HISTOA | 110 |